2891 Office of Naval Research (Contract N00014-67-A-0298-0006 NR-372-012 ADO714805 # STUDIES OF HUMAN LOCOMOTION VIA OPTIMAL PROGRAMMING By C. K. Chow and D. H. Jacobson October 1970 Technical Report No. 617 This document has been approved for public release and sale; its distribution is unlimited. Reproduction in whole or in part is permitted by the U. S. Government. Division of Engineering and Applied Physics Harvard University + Cambridge, Massachusetts 20090501 023 AD-0714805 Office of Naval Research Contract N00014-67-A-0298-0006 NR-372-012 #### STUDIES OF HUMAN LOCOMOTION VIA OPTIMAL PROGRAMMING By C. K. Chow and D. H. Jacobson Technical Report No. 617 This document has been approved for public release and sale; its distribution is unlimited. Reproduction in whole or in part is permitted by the U. S. Government. October 1970 The research reported in this document was made possible through support extended the Division of Engineering and Applied Physics, Harvard University by the U.S. Army Research Office, the U.S. Air Force Office of Scientific Research and the U.S. Office of Naval Research under the Joint Services Electronics Program by Contracts N00014-67-A-0298-0006, 0005, and 0008. Division of Engineering and Applied Physics Harvard University ' Cambridge, Massachusetts STUDIES OF HUMAN LOCOMOTION VIA OPTIMAL PROGRAMMING Ву C. K. Chow and D. H. Jacobson Division of Engineering and Applied Physics Harvard University Cambridge, Massachusetts #### ABSTRACT Research to-date towards an understanding of human biped locomotion has been primarily experimental in nature, largely due to the complexity of the process. In view of the new, exciting possibilities of programmed electro-stimulation of paralyzed extremities to restore locomotion, a critical study at the theoretical level is greatly warranted. Optimal programming and modern control theory offer a new approach to the study. First, it is proposed that normal walking obeys a certain "principle of optimality". Next, at the dynamic level, modern control theory is used to derive the optimal moment profiles which actuate the locomotor elements to synthesize the observed patterns of the normal gait. Development of the problem structure relies closely on the functional characteristics of the biped gait, particularly the ideas of distinct phasic activities and the associated temporal patterns of a walking cycle. The result is a multi-arc programming problem with three stages. Each stage involves dynamic constraints which reflect the particular nature of the phasic activity. Activity in the stance phase is described [†] This work is partially supported by the Joint Services Electronics Program under Contract No. N00014-67-A-0298-0006. by equality constraints on the "states" while the swing phase is characterized by inequality state constraints. A novelty of the approach is that the theory could be used to study walking behavior under different environmental conditions, such as walking up-stairs or over a hole. Joining of the arcs is arranged in such a way as to maintain continuity of certain trajectories as well as repeatability of motion. A distinct feature of the present approach which differs from other studies is the presence of a minimizing performance criterion. Based on external characteristics of muscles and certain assumptions regarding normal locomotion, a simple quadratic type of performance index is proposed. This performance criterion is meaningful in that it is shown to be proportional to the mechanical work done during normal walking. Invoking the necessary conditions of optimal control theory, a multi-point boundary value problem is obtained. A penalty function technique is then employed for iterative numerical solution on a digital computer. Using the parameters available in the literature, simulation results are obtained which agree well with the experimental studies performed by Eberhart and his associates. Furthermore, certain refined features are obtained which are not available in previous studies. Success in applying optimal programming techniques to human locomotion could yield better design procedures for prostheses and could allow eventual realization of the dream of programmed stimulation of many paralyzed persons. #### TABLE OF CONTENTS | ΛЪ | STR | A C 7 | | Page
i | |-----|--|------------|--|-----------| | | | | | 1 | | LIS | TO | FF | IGURES | vii | | | | | | | | A. | PR | ELI | MINARY CONSIDERATIONS | 1 | | | 1. | Motivation | | 1 | | | 2. | Qu | alitative Properties of the Biped Gait | 2 | | | | a. | Physiological Factors | | | | | b. | The Compass Gait | | | | | С. | Phasic Activities and Temporal Patterns | | | | | d. | Postural Control and Stability | | | | | e. | A Hierarchical Control System for Biped Locomotion | | | | 3. | En | ergy Expenditure and "Optimality" in Locomotion | 10 | | | 4. | Th | e Optimal Programming Approach | 11 | | В. | MATHEMATICAL MODELLING OF THE BIPED GAIT | | | 13 | | | 1. | Int | roduction | 13 | | | 2. | De | velopment of the Mathematical Model | 14 | | | | a. | Two Basic Configurations | | | | | b. | Derivation of the Model | | | | | С. | Decoupling and Simplification of the Model | | | | | d. | Comments | | | | | e. | Kinematic Constraints | | | | | f. | Quasi-Static Estimation of Ankle Moment and | | | | 3. | Discussions | Page
35 | |----|--|--|------------| | C. | ON AN ENERGY PERFORMANCE CRITERION IN HUMAN LOCOMOTION | | 39 | | | 1. | Introduction | 39 | | | 2. | Development of the Criterion | 40 | | | | a. Assumptions | | | | | b. Derivation | | | | 3. | Discussions | 50 | | D. | OPTIMIZATION IN BIPED LOCOMOTION | | | | | 1. | Problem Formulation | 53 | | | | a. Dynamic Equations | | | | | b. Kinematic Constraints | | | | | c. Initial and Terminal Conditions | | | | 2. | Characteristics of the Problem Formulation | 55 | | | 3. | Necessary Conditions of Optimality; Method of Solution | 57 | | E. | NUMERICAL SIMULATION AND RESULTS | | | | | 1. | Parameters and Pertinent Data | 67 | | | | a. Physical Parameters | | | | | b. Initial and Terminal Conditions | | | | | c. Prescribed Trajectories | | | | | d. Pressure Transfer Curve | | | | 2. | Numerical Computations | 71 | | | 3. | Results and Discussions | 72 | | | | a. Angular Displacements and Related Results | | | | | b. Reaction Forces and Moments at the Joints | | | | | c. "Quality" of Numerical Computation | | | | | Page | | | |-----------------------|---|------|--|--| | d. | Equivalence of Kinematic and Dynamic Optimality | | | | | e. | Feasible Initial and Terminal Regions | | | | | f. | Design Considerations | | | | | GRAPHS #1 through #21 | | | | | | F. CONCLUSIONS | | | | | | REFERENCES | | | | | # LIST OF FIGURES | | | | Page | |------|----|---|------| | Fig. | 1 | Skeletal Muscle and Neural Pathways | 3 | | Fig. | 2 | Block Diagram for Neural-Muscular Control Action | 3 | | Fig. | 3 | The Compass Gait | 6 | | Fig. | 4 | Temporal Patterns of Biped Gait | 6 | | Fig. | 5 | Hierarchy Structure for the Locomotion Control
System | 9 | | Fig. | 6 | Two Basic Configurations of Biped Gait | 16 | | Fig. | 7 | Ground Reaction Profiles (from lnman [31]) | 16 | | Fig. | 8 | Coordinate System for the Human Locomotor System Model | 18 | | Fig. | 9 | Kinematic Constraints in Deploy and Swing Portions | 30 | | Fig. | 10 | Kinematic Constraints in Stance Portion | 30 | | Fig. | 11 | Typical Profiles for Ankle Coordinates in Stance
Portion (from Bresler and Frankel) | 34 | | Fig. | 12 | Free Body Diagram of the Foot | 34 | | Fig. | 13 | Flow Chart of Model Development | 36 | | Fig. | 14 | Experimental Characteristics of Skeletal Muscles [36, 37] | 41 | | Fig. | 15 | Agonist/Antagonist Muscle System | 41 | | Fig. | 16 | Velocity-Length Characteristics (from Elftman [7]) | 45 | | Fig. | 17 | Characteristic Surface of a Skeletal Muscle | 45 | | Fig. | 18 | Piecewise Approximation of Characteristic Surface (Houk [42], Stark [41], Galiana [33]) | 49 | | Fig. | 19 | Realization of Locomotion Program Via Multi-Arc
Optimal Programming | 84 | #### A. Preliminary Considerations #### 1. Motivation. Human locomotion displays a high degree of complexity, organization, and efficiency. The versatility and "gracefulness" of the motion has fascinated man for a long time. According to Bernstein [1], Leonardo da Vinci was probably the first to make scientific observations about human locomotion although real quantitative studies are only of recent vintage. In addition to scientific curiosity, the phylogenetic development of the biped gait from the push-pull mechanism of the quadruped is also of interest to the physical anthropologist. How much better is a biped adapted to its living patterns than, say, its quadruped counterpart. To answer this question adequately, one has to explore the functional characteristics of the biped gait. An important, practical goal of locomotion study is a better design of prostheses for disabled persons. In this and other areas dealing with human limbs and their substitutes, a common consensus is that the end products should duplicate the performance of their normal human counterparts as closely as possible. Thus, quantitative knowledge of the normal biped gait serves as a common denominator for performance evaluation and improvement of the various innovations. The modern study of human locomotion began in the 1930's and has drawn greater attention since then. Significant contributions during this time include the works of Fenn [2, 3], Steindler [4], Elftman [5-8], Liberson [9], Wilson [10], Close [11], and the Eberhart-Inman group at Berkeley [12, 13]. Largely due to the complexity of the subject,
results obtained so far have been experimental in nature. However, in view of the recent exciting possibilities of restoring the locomotion ability of certain paralyzed limbs through programmed electro-stimulation [14-20], a critical study of biped locomotion at the theoretical level is greatly warranted. After all, the very fundamental question of "what is the basic mechanism of locomotion?" or "what are the laws governing locomotion?" cannot be answered in its completeness by experimental study. A theory which attempts to embody the known facts about the human gait would be an important step in this field. Research activities to-date appear to fall into two broad areas. The first area is concerned with the functional structure and operational behavior of the locomotor system and its gait. The second studies energy expenditure, oxygen consumption and metabolism in general associated with walking. These two areas describe the important aspects of a very complicated process. With the tools of modern control theory, it appears possible to weld these two areas into a "functional" theory of human locomotion. Such a study leads to quantitative investigation and useful design procedures for prosthetic devices. To this end, the relevant physiological information and gait features are summarized. This, then, sets up the framework of our theoretical study. #### 2. Quantitative Features of the Biped Gait #### a. Physiological Factors [21] Locomotion activity and other voluntary efforts usually involve decision and supervision by the "higher centers" in the brain. Fig. 1 illustrates a typical skeletal muscle and its neural pathways. The skeletal muscle is the actuating unit for all locomotion activities. The a-motor input along the spinal cord represents a direct input from the FIG. 1 SKELETAL MUSCLE AND NEURAL PATHWAYS. FIG. 2 BLOCK DIAGRAM FOR NEURAL-MUSCULAR CONTROL ACTION. higher centers to the muscle by which the desired action can be initiated. It is believed that the α -motor input is the signal used for voluntary actions. A voluntary action exists in the conscious thought in terms of a functional rather than a specific description. "Lower" in the brain, the concept of "voluntary actions" is translated into a programmed sequence of individual muscle actions, based on the person's experience in the past in performing the task. The "activation" signal travels along the α -motor pathway. A muscle spindle receptor is shown inserted in a parallel position to the skeletal muscle. This is a transducer device which measures the length of the muscle and its sensitivity is adjusted by the upper γ -motor neuron. Results of the measurement are fed back to the thick lower α -motor neuron at the synapse where further integration of activity is taken. Thus the upper α -motor neuron as well as the peripheral sensory neuron of the muscle receptor control the lower α -motor neuron and subsequent muscular activity. The simple picture of neural muscular action can be shown functionally in a block diagram in Fig. 2. The present study is primarily concerned with the various mechanical moments which actuate the locomotor system and the resulting gait patterns it produces. By knowing the moment histories, one can then concentrate on the neural-muscular transformation (E. M. G. activity and the like) for the electrical patterns of activity and eventually the neural action. This amounts to working outwards from the inner-most loop rather than studying the entire system in aggregate. # b. The Compass Gait [9, 22] Under the action of the actuating moments, the motion of the locomotor system produces the patterns of the biped gait which can be studied experimentally to various degrees of accuracy. The principal feature underlying the biped gait is the compass motion of the two lower extremities about alternate centers of rotation. Such a rotation of the body about alternate centers brings about an overall translatory motion. In Fig. 3, suppose that the left leg has just completed its foreward swing and come into the restraining portion of the support (stance) phase. The deploy action of the right leg pushes the body forward with the hip describing a circular arc ABC about the supporting left foot. At passing point B, the center of gravity of the body is directly above the femural head of the thigh. After that, the hip prescribes the segment BC with the right leg in swing motion under gravity. At C, the swinging right leg restrains the falling tendency and goes into the stance phase of activity. Concurrently, the left leg in the late stance undergoes deploy and continues into swing. This results in a second arc CDE for the hip with the role of the left and right legs interchanged. When this is completed, the entire cycle of the "double-step" is repeated. The compass gait results in a series of intersecting circular arcs for the hip trajectory in level walking. In actual motion, the gait is made more graceful and efficient during transfer between adjacent arcs by additional motion of the legs and pelvic adjustment. The smoothed action results in an almost sinusoidal trajectory for the hip. FIG. 3 THE COMPASS GAIT. FIG. 4 TEMPORAL PATTERNS OF BIPED GAIT. # c. Phasic Activities and Temporal Patterns [4] The smoothed pattern of the biped gait requires a good deal of coordination in the activities of the two lower extremities. The result is that there are two characteristic phases of activity in a "double-step" the stance (restraint, support and deploy) and swing. In normal walking, the phasic activities of one leg occur with regularity and are coordinated with those of the other leg. Fig. 4 illustrates such a temporal pattern. Note that there is a brief double stand period (restraint/deploy) when both legs are in contact with the ground. In fast walking, approaching running, the double stand becomes shorter. In running, there is even a brief period when both legs are in the air. The mechanism of the striding mode in normal walking is different from that of the running mode. Using a foot-switch method, it has been measured that the stance phase occupies roughly 60% of the time required for a double-step. The remaining 40% is swing motion. The deploy (or restraint) portion in stance takes 10 to 15% of a double-step period [4, 19]. # d. Postural Control and Stability [22, 23] The foregoing paragraphs describe the behavior of the lower extremities in level walking. As far as the upper part of the body is concerned, the center of gravity of the trunk is imparted on an oscillatory path as a result of the alternate bipedalism of the gait. As one leg serves as support while the other goes through swinging motion, there is imbalance of moments and forces in the frontal and horizontal planes. These tend to destabilize the trunk from the upright position, as it resembles an inverted pendulum mounted on a moving platform. To maintain upright position and minimize undesirable oscillations, coordination of various muscle activity is needed. From a locomotion standpoint, the progressive translation of the body is of main concern. The associated unstable tendency of the trunk is an unfortunate consequence inherent in the biped gait. #### e. A Hierarchical Control System for Biped Locomotion From the temporal, phasic and stability properties of the biped gait, it is quite apparent that the locomotion process is involved indeed. It has been postulated that the control system possesses a hierarchical structure, with two or more levels of decision, coordination and regulation for a desired gait and adaptation within a given environment. Important objectives of the control system would be: - (1) determination of speed, step length parameters and direction of progression - (2) synchronization of the motion of the two extremities to achieve coordinated phasic activities and temporal patterns - (3) adaptation to ground profile within a double-step - (4) maintenance of up-right posture. With the exception of (1), the gait features we have described fit into the objectives of the controller. From an organizational viewpoint, the goals (3) and (4) are realized by a control system under the supervision of a higher level controller connected to (1) and (2). A schematic diagram of the locomotion system would appear as shown in Fig. 5. Such a functional structure for the control system possesses the advantages described by Tomovic [24]: FIG. 5 HIERARCHY STRUCTURE FOR THE LOCOMOTION CONTROL SYSTEM. - (1) A minimal amount of supervision required on the part of controllers at the algorithmic and higher levels in executing well-learned tasks such as normal level walking. - (2) Flexibility at the dynamic level to adapt to a particular environment within a double-step. The present interest is in finding out the various actuating moments to simulate the biped gait. This implies that the analysis is performed at the dynamic level of the hierarchical system. The choice of speed of walking, step-length, direction and other relevant parameters are the goals of the algorithmic controller, as is the coordination of muscle group activities. #### 3. Energy Expenditure and "Optimality" in Locomotion Besides the broad study of the functional characteristics of the biped gait, the ergonomics of locomotion forms another important area of research. An average person walks over a million steps in a year and certainly many times more over the span of his lifetime. In situations such as level walking where speed is not an important factor, it is thus very appealing to think that the walking activity would involve minimization (optimization) of some type of energy performance criterion. In search for such an "optimality" in locomotion, experimental studies in energy expenditure, oxygen consumption associated with locomotion have been performed. Significant contributions include the works of Fenn, Elftman [7], Ralston [25], Cotes and Meade [26]. Earlier
results were obtained by Atzler and Herbst. Theoretical attempts to formulate or demonstrate a "minimal" principle were made by Nubar and Contini [27] and Beckett and Chang [28]. By far the most interesting result has been the measurement of mechanical work done by the various body members during walking as a function of speed, step-length and pace frequency parameters. In the experiments by Atzler and Herbst as reported in Elftman [5], they plotted energy expenditure for different speeds and step lengths. A minimum expenditure curve exists for the appropriate combinations of speed and step-length. In a more recent study by Coates and Meade, similar results were obtained and various expressions were obtained from experimental data by interpolation. Milner [20] and his associates performed quantitative study of EMG activity of the muscles of the lower extremities in connection with the programmed electrostimulation problem. In particular, they showed that the EMG activity is minimum when their human subject is allowed to walk at a pace frequency of his own choice for a given speed of walking. Whether human locomotion does indeed obey an optimality principle has not been proved by experiment or theory, but the results gathered to-date do support the suggestion. ## 4. The Optimal Programming Approach We have briefly summarized the two important areas of locomotion research. To cast the biped gait in an optimization context, the underlying hypothesis is that the locomotion activity follows a principle of optimality. In the subsequent analysis, an appropriate minimizing performance criterion is developed which reflects or measures the mechanical work done by the muscles of the lower extremities during walking. The system dynamics and auxiliary constraints will be developed on the basis of gait information mentioned earlier. Numerical solution of the resulting optimization problem leads to specification of the various moment quantities and the simulation of gait patterns on the basis of minimum mechanical energy expenditure. This approach, using modern control theory, attempts to unite the two areas of experimental work. It differs from the other studies in that the actuating moments are not predetermined on experimental or intuitive grounds. The programming approach, if proved fruitful, opens a new way to study the locomotion problem and quantify prosthetic design. To formulate the problem structure, specification is required of the following: - (1) An appropriate mathematical model for simulating the functional behavior of the locomotor system. - (2) Auxiliary constraints kinematic and dynamic on the basis of gait information. - (3) Initial, terminal and "inflight" conditions. - (4) An optimality criterion which can be extremized to yield the actuating moments and other quantities of motion. #### B. Mathematical Modelling of the Biped Gait #### 1. Introduction. In a quantitative study of the biped gait, the important moving units are not the various bones which support the surrounding tissues but the total mass of the segments which rotate about their respective joint axes. The central straight line which extends between two axes of rotation is called a link. This may be longer or shorter than the particular bone it represents. For example, the femur and humerus are longer than their respective links while the tibia and radius are shorter. Functionally, the human body is an articulated system of links. Although the overall displacement of the body is translatory, motion is achieved by angular displacements of the links about their respective axes. The compass motion as mentioned earlier is the basic mechanism of biped locomotion. The objective of mathematical modelling is to describe the angular motions and relate them to the overall translatory process of locomotion. Such a mechanical description is separated from the action of the muscles and other physiological considerations. The multi-linkage models have been studied by Nubar and Contini [27]; Vukobratovic and his associates [22, 23, 29]; Beckett and Chang [28]; and Hill [30]. Complexity of the models developed depends on the assumptions made about the gait and degrees of freedom allowed in the motion. In a paper by Nubar and Contini, a system of linear differential equations was derived for small angle dynamics. However, they set pertinent derivatives to zero and studied only static configurations of the gait. Marić and Vukobratovic formulated the leg in level walking as a two link system. The assumptions on the gait were that the hip was stationary and the foot in continuous contact with the ground during a double-step. There was no mention of the reactional and internal forces. In two joint papers by Vukobratovic, Frank and Juričič, the stability problem of the trunk was studied on the basis of a compass gait for the lower extremities. In the same vein, Beckett and Chang studied the kinematics of swing phase motion under a "minimum energy" hypothesis, but the interesting point is that they obtained the moment profiles without any optimization procedure. Lastly, Hill proposed a nine degrees of freedom model for postural study. The dynamic equations are apparently too lengthy to derive! Thus it appears that realistic efforts in modelling are still lacking. The works done to-date share the following features: - (a) They are multi-linkage type mechanical models. - (b) The analysis is confined to motion in the sagittal plane. - (c) Only the case of level walking has been treated. Other configurations such as walking upstairs, downstairs, or over rough terrain have not been considered at all. - (d) The models have been much simplified to render the problem tractable. The result is that they embody little or none of the described properties of the actual biped gait. #### 2. Development of the Mathematical Model. The present model emerges as a compromise between complex high order models and the simple two-link type. Under suitable assumptions, a high order model is decoupled into two parts. The part relevant to lower extremity is still of a two-link type. However, appropriate constraints are imposed to insure realistic simulation of the gait <u>patterns.</u> Modern control theory can handle constraints effectively while the classical methods cannot. The development of such a "<u>constrained</u>" <u>mechanical model</u> takes place in the following stages. #### a. Two Basic Configurations. Based on the qualitative features of the biped gait, the actual process can be visualized as being made up of two basic configurations or modes of motion. Fig. 6 illustrates the basic configurations. The first is referred to the double-stand period when both legs are in contact with the ground. One leg supports the body, restraining its falling tendency as a result of the previous swing motion. The other leg starts its deploy action through rotation of the foot about its toes (more precisely, the ball of the foot). We call this the deploy/restraint configuration. The second mode follows the first in that the restraining leg now takes up complete support of body weight while the other leg, previously in deploy, is in its swing motion. We call this the support/swing mode. Thus, the biped gait is an alternating sequence of these two basic configurations, with the role of the two lower extremities interchanged during a double-step. The idea of two basic configurations introduces symmetry into the biped gait. It excludes singular behavior such as one leg starting in deploy while the other is still in the last stage of swing motion. In the actual case, such singular modes, if they exist, usually occur for a very FIG. 6 TWO BASIC CONFIGURATIONS OF BIPED GAIT. FIG. 7 GROUND REACTION PROFILES (FROM INMAN). brief interval so that they can be neglected in a first study. In the current literature, the restraint, support, and deploy portions are collectively known as the stance phase of activity. In our formulation, we will refer to restraint and support collectively as the "stance" portion. #### b. Derivation of the Model. Fig. 8 depicts a high degree of freedom model for motion in the sagittal plane. Considering the locomotor system as a whole, the inertial and gravitational effects of the foot are small in comparison with those of the shank or the thigh. The average weight of a foot is about 1 to 1.5% of the body and its dimensions are also small (approximately $\frac{1}{3}$) as compared to the thigh or the shank. Furthermore, its behavior is more or less specified in a double-step. This is so because, in the stance position, the foot is almost stationary except for a brief moment following heel strike to absorb impact. In deploy, the ankle of the foot describes a circular arc with the center of rotation located about the ball of the foot. In swing, the foot is locked with the shank at an approximately constant angle. Such a kinematic behavior of the foot can be described by appropriate constraints on the thigh and shank variables. Dynamically, the foot is subjected to large ground reaction forces which exceed body weight in the stance position. Characteristic profiles of the forces are shown in Fig. 7. The actual "shape" of these forces depends primarily on the gravitational and inertial effects of the motion of the upper part of the body. The internal forces X, Y at the ankle joint in turn depend almost entirely on the ground reactions. The up-shot of all this is that the behavior of the foot can be alternatively described by appropriate # FIG. 8 COORDINATE SYSTEM FOR THE HUMAN LOCOMOTOR SYSTEM MODEL. ``` MOTATION: a₁ = distance of center of gravity of the thigh segment from hip joint (H) a₂ = " " " " " shank " knee " (K) l₁ = length of the thigh segment l₂ = " " shank " m₁ ≜ mass of the i-th segment (i = 1 ⇒ thigh; i = 2 ⇒ shank; i = t ⇒ HAT section) Y,X = vertical and horizontal reactions at the ankle Ma = ankle moment u¡ = effective moment for the i-th link ``` constraints and
equivalent forces at the ankle. This device reduces the order of the system dynamics. With the motion of the foot considered, we are now in a position to derive the mathematical model for the locomotor system. To achieve symmetry in the equations, let (h(t), v(t)) denote the horizontal and vertical position of the hip. Let the variables ϕ and γ be assigned to describe the leg in the stance portion. The leg in deploy and swing is described by the angles x_1 and x_2 . The head, upper extremities and trunk portions are collectively considered as a single link described by the variable ω . Note that the hip position (h(t), v(t)) is a function of the variables ϕ , γ . This is also dependent on x_1 and x_2 in the deploy portion, i.e.: $$h = x_{A} - \ell_{1} \sin \left(\phi - \phi_{0}\right) + \ell_{2} \sin \left(\gamma - \phi + \phi_{0}\right)$$ $$v = y_{A} + \ell_{1} \cos \left(\phi - \phi_{0}\right) + \ell_{2} \cos \left(\gamma - \phi + \phi_{0}\right)$$ (1) where (x_A, y_A) denote the position of the ankle. Similar expressions hold for the x_1 and x_2 variables in the deploy portion. To carry out the derivation by use of Lagrange's equations, expressions for the kinetic and potential energies of the various links are needed. The centers of gravity for the respective links are: (1) thigh in stance portion $$\widetilde{x}_{\phi} = h + \alpha_{1} \sin (\phi - \phi_{0})$$ $$\widetilde{y}_{\phi} = v - \alpha_{1} \cos (\phi - \phi_{0})$$ (2) (2) shank in stance portion $$\widetilde{x}_{\gamma} = h + \ell_{1} \sin (\phi - \phi_{0}) - \alpha_{2} \sin (\gamma - \phi + \phi_{0})$$ $$\widetilde{y}_{\gamma} = v - \ell_{1} \cos (\phi - \phi_{0}) - \alpha_{2} \cos (\gamma - \phi + \phi_{0})$$ (3) (3) thigh in deploy and swing portions $$\widetilde{x}_{1} = h + \alpha_{1} \sin (x_{1} - \phi_{0})$$ $$\widetilde{y}_{1} = v - \alpha_{1} \cos (x_{1} - \phi_{0})$$ (4) (4) shank in deploy and swing portions $$\widetilde{x}_{2} = h + \ell_{1} \sin (x_{1} - \phi_{0}) - a_{2} \sin (x_{2} - x_{1} + \phi_{0})$$ $$\widetilde{y}_{2} = v - \ell_{1} \cos (x_{1} - \phi_{0}) - a_{2} \cos (x_{2} - x_{1} + \phi_{0})$$ (5) (5) trunk motion for all portions $$\widetilde{\mathbf{x}}_{\omega} = \mathbf{h} + \mathbf{a}_{\omega} \sin \omega$$ $$\widetilde{\mathbf{y}}_{\omega} = \mathbf{v} + \mathbf{a}_{\omega} \cos \omega$$ (6) The velocity of the center of gravity for each link is obtained through differentiation with respect to time. From this, the total kinetic energy of a link is the sum of translation component due to motion of C.G. and rotation about the C.G., i.e.: $$(T)_{i-\text{th link}} = (T_{C.G.} + T_{Rot.})_{i-\text{th link}}.$$ (7) The total kinetic energy of the link system is $$T = T_{\phi} + T_{\gamma} + T_{x_1} + T_{x_2} + T_{\omega} . \tag{8}$$ After manipulation, rearranging and regrouping terms, the total kinetic energy expression can be concisely expressed as $$T = \frac{1}{2} A_{0} (\dot{h}^{2} + \dot{v}^{2}) + \frac{1}{2} A_{1} \dot{\phi}^{2} + \frac{1}{2} A_{2} (\dot{\gamma} - \dot{\phi})^{2} + \frac{1}{2} A_{1} \dot{x}_{1}^{2} + \frac{1}{2} A_{2} (\dot{x}_{2} - \dot{x}_{1})^{2}$$ $$+ \frac{1}{2} A_{\omega} \dot{\omega}^{2} + C_{1} \dot{x}_{1} (\dot{h} \dot{t}_{2}^{'} + \dot{v} \dot{t}_{1}^{'}) + C_{2} (x_{2} - \dot{x}_{1}) (-\dot{h} \dot{t}_{4}^{'} + \dot{v} \dot{t}_{3}^{'})$$ $$- C_{3} \dot{x}_{1} (\dot{x}_{2} - \dot{x}_{1}) \dot{t}_{6}^{'} + C_{1} \dot{\phi} (\dot{h} \dot{t}_{2} + \dot{v} \dot{t}_{1}) + C_{2} (\dot{\gamma} - \dot{\phi}) (-\dot{h} \dot{t}_{4} + \dot{v} \dot{t}_{3}^{'})$$ $$- C_{3} \dot{\phi} (\dot{\gamma} - \dot{\phi}) \dot{t}_{6} + C_{5} \dot{\omega} (\dot{h} \cos \omega - \dot{v} \sin \omega)$$ $$(9)$$ where $$A_o = 2(m_1 + m_2) + m_\omega$$ $$A_1 = I_1 + m_1 a_1^2 + m_2 \ell_1^2$$ $$A_2 = I_2 + m_2 a_2^2$$ $$A_\omega = I_\omega + m_\omega a_\omega^2$$ $$C_1 = m_1 a_1 + m_2 \ell_1$$ $$C_2 = m_2 a_2$$ $$C_3 = m_2 a_2 \ell_1 = C_2 \ell_1$$ $$C_5 = m_\omega a_\omega$$ $$t_1 = \sin(\phi - \phi_o)$$ $$t_2 = \cos(\phi - \phi_o)$$ $$t_3 = \sin(\gamma - \phi + \phi_o)$$ $$t_4 = \cos(\gamma - \phi + \phi_o)$$ $$t_5 = \sin(\gamma)$$ $$t_5 = \sin(\gamma)$$ $$t_6 = \cos(\gamma)$$ $$t_6' = \cos(\gamma_c)$$ Similarly, the total potential energy of the system is $$\frac{V}{g} = (A_0 v - C_1 t_2 - C_2 t_4 - C_1 t_2' - C_2 t_4' + C_5 \cos \omega)$$ (10) The equations of motion are obtained by substituting the T and V expressions into $$\frac{\mathrm{d}}{\mathrm{dt}} \left(\frac{\partial \mathbf{T}}{\partial \mathbf{q}_{i}} \right) - \frac{\partial \mathbf{T}}{\partial \mathbf{q}_{i}} + \frac{\partial \mathbf{V}}{\partial \mathbf{q}_{i}} = \mathbf{M}_{i} \tag{11}$$ where \mathbf{q}_i represents the angular variables and \mathbf{M}_i the effective moment for the appropriate link. The result is a system of five nonlinear, coupled second order differential equations. Implicitly, the system of equations can be expressed as $$\begin{cases} F_{0}(\dot{\phi},\dot{\dot{\phi}};\dot{\gamma},\dot{\dot{\gamma}};x_{1},\dot{x}_{1},\ddot{x}_{1};x_{2},\dot{x}_{2};\omega,\dot{\omega},\ddot{\omega};h,v) = M \\ \dot{\phi} \end{cases}$$ $$F_{0}(\dot{\phi},\dot{\dot{\phi}},\dot{\ddot{\phi}};---;h,v) = M_{0}$$ $$F_{1}(\dot{\phi},\dot{\dot{\phi}},\dot{\ddot{\phi}};---;h,v) = M_{1}$$ $$F_{2}(\dot{\phi},\dot{\dot{\phi}},\dot{\ddot{\phi}};---;h,v) = M_{2}$$ $$F_{\omega}(\omega,\dot{\omega},\ddot{\omega};h,v) = M_{\omega}$$ $$(12)$$ Explicitly, we have # · (i) Leg in stance portion. $$\begin{split} &A_{o}(\ddot{v}\cdot\dot{\dot{v}}_{\dot{\phi}}^{\dagger}+\ddot{h}\cdot\dot{h}_{\dot{\phi}}^{\dagger})+A_{1}\ddot{\phi}-A_{2}(\ddot{v}-\ddot{\phi})+C_{1}(\ddot{h}t_{2}+\ddot{v}t_{1})+C_{1}\ddot{\phi}(\dot{h}_{\dot{\phi}}t_{2}+\dot{v}_{\dot{\phi}}t_{1})\\ &+C_{1}\dot{\phi}^{2}(-\dot{h}_{\dot{\phi}}t_{1}+\dot{v}_{\dot{\phi}}t_{2})-C_{2}(-\ddot{h}t_{4}+\ddot{v}t_{3})+C_{2}(\ddot{v}-\ddot{\phi})(-\dot{h}_{\dot{\phi}}t_{4}+\dot{v}_{\dot{\phi}}t_{3})\\ &+C_{2}(\dot{v}-\dot{\phi})^{2}(\dot{h}_{\dot{\phi}}t_{3}+\dot{v}_{\dot{\phi}}t_{4})-C_{3}t_{6}(\ddot{v}-2\ddot{\phi})+C_{3}t_{5}\dot{v}(\dot{v}-2\dot{\phi})\\ &+C_{1}\ddot{x}_{1}(\dot{h}_{\dot{\phi}}t_{2}^{\dagger}+\dot{v}_{\dot{\phi}}t_{1}^{\dagger})+C_{1}\dot{x}_{1}^{2}(-\dot{h}_{\dot{\phi}}t_{1}^{\dagger}+\dot{v}_{\dot{\phi}}t_{2}^{\dagger})+C_{2}(\ddot{x}_{2}-\ddot{x}_{1})(-\dot{h}_{\dot{\phi}}t_{4}^{\dagger}+\dot{v}_{\dot{\phi}}t_{3}^{\dagger})\\ &+C_{2}(\ddot{x}_{2}-\dot{x}_{1})^{2}(\dot{h}_{\dot{\phi}}t_{3}^{\dagger}+\dot{v}_{\dot{\phi}}t_{4}^{\dagger})+C_{5}\ddot{\omega}(\dot{h}_{\dot{\phi}}\cos\omega-\dot{v}_{\dot{\phi}}\sin\omega)-C_{5}\dot{\omega}^{2}(\dot{h}_{\dot{\phi}}\sin\omega+\dot{v}_{\dot{\phi}}\cos\omega)\\ &+(A_{o}\frac{\partial v}{\partial \phi}+C_{1}t_{1}-C_{2}t_{3})g=M_{\dot{\phi}}\\ &A_{o}(\ddot{v}\cdot\dot{v}_{\dot{\gamma}}+\ddot{h}\cdot\dot{h}_{\dot{\gamma}})+A_{2}(\ddot{v}-\ddot{\phi})+C_{1}\ddot{\phi}(\dot{h}_{\dot{\gamma}}t_{2}+\dot{v}_{\dot{\gamma}}t_{1})+C_{1}\dot{\phi}^{2}(-\dot{h}_{\dot{\gamma}}t_{1}+\dot{v}_{\dot{\gamma}}t_{2})\\ &-C_{2}(-\ddot{h}t_{4}+\ddot{v}t_{3})+C_{2}(\ddot{v}-\ddot{\phi})(-\dot{h}_{\dot{\gamma}}t_{4}+\dot{v}_{\dot{\gamma}}t_{3})+C_{2}(\dot{v}-\dot{\phi})^{2}(\dot{h}_{\dot{\gamma}}t_{3}+\dot{v}_{\dot{\gamma}}t_{4})\\ &-C_{3}t_{6}\ddot{\phi}+C_{3}t_{5}\dot{\phi}^{2}+C_{1}\ddot{x}_{1}(\dot{h}_{\dot{\gamma}}t_{2}^{\dagger}+\dot{v}_{\dot{\gamma}}t_{1}^{\dagger})+C_{1}\dot{x}_{1}^{2}(-\dot{h}_{\dot{\gamma}}t_{1}^{\dagger}+\dot{v}_{\dot{\gamma}}t_{2}^{\dagger})\\ &+C_{2}(\ddot{x}_{2}-\ddot{x}_{1})(-\dot{h}_{\dot{\gamma}}t_{4}^{\dagger}+\dot{v}_{\dot{\gamma}}t_{3}^{\dagger})+C_{2}(\dot{x}_{2}-\dot{x}_{1})^{2}(\dot{h}_{\dot{\gamma}}t_{3}^{\dagger}+\dot{v}_{\dot{\gamma}}t_{4}^{\dagger}) \end{split}{1}$$ $$+ (A_{o} \frac{\partial v}{\partial y} + C_2 t_3)g = M_{y}$$ (14) where $\dot{h} = \frac{d}{dt}h$; $\dot{h} = \frac{d^2}{dt^2}h$; $\dot{h} = \frac{\partial}{\partial \dot{\phi}}\dot{h}$ and similar expressions hold for $\dot{v}_{,},\ \dot{v},\ \dot{v},$ etc. The effective moments M_{φ} and M_{γ} are given by $$M_{\dot{0}} = u_1 + M_{\dot{0}} + Y(\ell_1 t_1 - \ell_2 t_3) + X(\ell_1 t_2 + \ell_2 t_4)$$ (15) $$M_{\gamma} = u_2 - M_{\gamma} + Y \ell_2 t_3 - X \ell_2 t_4 \tag{16}$$ \mathbf{u}_1 = Moment generated by muscle action about the hip joint \mathbf{u}_{2} = Moment generated by muscle action about the knee joint $M_{q} = Ankle moment$ Y = Vertical component of the internal reaction force at the ankle joint X = Horizontal internal reaction at the ankle. Specification of the quantities X, Y and M_{α} will be considered later. #### (ii) Leg in deploy portion. $$\begin{split} &A_{o}(\ddot{v}\cdot\dot{v}_{\dot{x}_{1}}^{*}+\ddot{h}\cdot\dot{h}_{\dot{x}_{1}}^{*})+A_{1}\ddot{x}_{1}-A_{2}(\ddot{x}_{2}-\ddot{x}_{1})+C_{1}(\ddot{h}t_{2}^{'}+\ddot{v}t_{1}^{'})\\ &+C_{1}\ddot{x}_{1}(\dot{h}_{\dot{x}_{1}}^{*}t_{2}^{'}+\dot{v}_{\dot{x}_{1}}^{*}t_{1}^{'})+C_{1}\dot{x}_{1}^{2}(-\dot{h}_{\dot{x}_{1}}^{*}t_{1}^{'}+\dot{v}_{\dot{x}_{1}}^{*}t_{2}^{'})-C_{2}(-\ddot{h}t_{4}^{'}+\ddot{v}t_{3}^{'})\\ &+C_{2}(\ddot{x}_{2}-\ddot{x}_{1})(-\dot{h}_{\dot{x}_{1}}^{*}t_{4}^{'}+\dot{v}_{\dot{x}_{1}}^{*}t_{3}^{'})+C_{2}(\dot{x}_{2}-\dot{x}_{1})^{2}(\dot{h}_{\dot{x}_{1}}^{*}t_{3}^{'}+\dot{v}_{\dot{x}_{1}}^{*}t_{4}^{'})\\ &+C_{3}t_{6}^{'}(\ddot{x}_{2}-2\ddot{x}_{1})+C_{3}t_{5}^{'}\dot{x}_{2}(\dot{x}_{2}-2\dot{x}_{1})+C_{1}\ddot{\phi}(\dot{h}_{\dot{x}_{1}}^{*}t_{2}+\dot{v}_{\dot{x}_{1}}^{*}t_{1})\\ &+C_{1}\dot{\phi}^{2}(-\dot{h}_{\dot{x}_{1}}^{*}t_{1}+\dot{v}_{\dot{x}_{1}}^{*}t_{2})+C_{2}(\ddot{\gamma}-\ddot{\phi})(-\dot{h}_{\dot{x}_{1}}^{*}t_{4}+\dot{v}_{\dot{x}_{1}}^{*}t_{3})\\ &+C_{2}(\dot{\gamma}-\dot{\phi})^{2}(\dot{h}_{\dot{x}_{1}}^{*}t_{3}+\dot{v}_{\dot{x}_{1}}^{*}t_{4})+C_{5}\ddot{\omega}(\dot{h}_{\dot{x}_{1}}^{*}\cos\omega-\dot{v}_{\dot{x}_{1}}^{*}\sin\omega)\\ &-C_{5}\dot{\omega}^{2}(\dot{h}_{\dot{x}_{1}}^{*}\sin\omega+\dot{v}_{\dot{x}_{1}}^{*}\cos\omega)+(\dot{A}_{0}\frac{\partial v}{\partial
x_{1}}+C_{1}t_{1}^{'}-C_{2}t_{3}^{'})g=\dot{M}_{1} \end{array} \tag{17}$$ $$A_{o}(\ddot{v} \cdot \dot{v}_{\dot{x}_{2}} + \ddot{h} \cdot \dot{h}_{\dot{x}_{2}}) + A_{2}(\ddot{x}_{2} - \ddot{x}_{1}) + C_{1}\ddot{x}_{1}(\dot{h}_{\dot{x}_{2}} \dot{t}_{2}^{\dagger} + \dot{v}_{\dot{x}_{2}} \dot{t}_{1}^{\dagger}) + C_{1}\dot{x}_{1}^{2}(-\dot{h}_{\dot{x}_{2}} \dot{t}_{1}^{\dagger} + \dot{v}_{\dot{x}_{1}} \dot{t}_{2}^{\dagger})$$ $$- C_{2}(-\ddot{h}\dot{t}_{4}^{\dagger} + \ddot{v}\dot{t}_{3}^{\dagger}) + C_{2}(\ddot{x}_{2} - \ddot{x}_{1})(-\dot{h}_{\dot{x}_{2}} \dot{t}_{4}^{\dagger} + \dot{v}_{\dot{x}_{2}} \dot{t}_{3}^{\dagger}) + C_{2}(\dot{x}_{2} - \dot{x}_{1})^{2}(\dot{h}_{\dot{x}_{2}} \dot{t}_{3}^{\dagger} + \dot{v}_{\dot{x}_{2}} \dot{t}_{4}^{\dagger})$$ $$- C_{3}\dot{t}_{6}^{\dagger}\ddot{x}_{1} + C_{3}\dot{t}_{5}^{\dagger}\dot{x}_{1}^{2} + C_{1}\ddot{\phi}(\dot{h}_{\dot{x}_{2}} \dot{t}_{2} + \dot{v}_{\dot{x}_{2}} \dot{t}_{1}) + C_{1}\dot{\phi}^{2}(-\dot{h}_{\dot{x}_{2}} \dot{t}_{1} + \dot{v}_{\dot{x}_{2}} \dot{t}_{2})$$ $$+ C_{2}(\ddot{y} - \ddot{\phi})(-\dot{h}_{\dot{x}_{2}} \dot{t}_{4} + \dot{v}_{\dot{x}_{2}} \dot{t}_{3}) + C_{2}(\dot{y} - \dot{\phi})^{2}(\dot{h}_{\dot{x}_{2}} \dot{t}_{3} + \dot{v}_{\dot{x}_{2}} \dot{t}_{4})$$ $$+ (A_{o} \frac{\partial v}{\partial x_{2}} + C_{2}\dot{t}_{3}^{\dagger})g = M_{2} \qquad (18)$$ The effective moments M_1 and M_2 are given by $$M_1 = u + M_{\alpha}' + Y'(\ell_1 t_1' - \ell_2 t_3') + X'(\ell_1 t_2' + \ell_2 t_4')$$ (19) $$M_2 = u_2 - M_{\alpha}' + Y' \ell_2 t_3 - X' \ell_2 t_4$$ (20) where M_a , Y', X' are moments and internal reactions about the ankle joint for the deploying leg. These quantities calculated from the tail portions DE and D'E of the reaction profiles in Fig. 7. #### (iii) Leg in swing motion. $$A_{1}\ddot{x}_{1} - A_{2}(\ddot{x}_{2} - \ddot{x}_{1}) + C_{1}(\ddot{h}t_{2} + \ddot{v}t_{1}) - C_{2}(-\ddot{h}t_{4} + \ddot{v}t_{3}) - C_{3}t_{6}(\ddot{x}_{2} - 2\ddot{x}_{1})$$ $$+ C_{3}t_{5}\dot{x}_{2}(\dot{x}_{2} - 2\dot{x}_{1}) + (C_{1}t_{1}' - C_{2}t_{3}')g = M_{1}$$ (21) $$A_{2}(\ddot{x}_{2} - \ddot{x}_{1}) + C_{1}(-\ddot{h}t_{4} + \ddot{v}t_{3}) - C_{3}t_{6}\ddot{x}_{1} + C_{3}t_{5}\dot{x}_{1}^{2} + C_{2}t_{3}g - M_{2}$$ (22) where $M_1 = u_1$ $$M_2 = u_2$$. #### (iv) Motion of the Trunk. $$A_{\omega}\ddot{\omega} + C_{5}(\ddot{h}\cos\omega - \ddot{v}\sin\omega) - C_{5}g\sin\omega = M_{\omega}$$ (23) where $$\mathbf{M}_{\omega} = \mathbf{u}_{\omega} - \mathbf{u}_{1} \tag{24}$$ u_{ω} = effective moment due to muscle actions of the trunk and upper extremities. Equation groups (i) and (ii) form a system of coupled equations describing the motion in the restraint/deploy configuration. Note that the expressions are identical except for the interchange of variables - x_1 and x_2 for ϕ and γ . This is reasonable as both legs are in contact with the ground and the (h,v) - description for the hip position introduces symmetry into the expressions. In state variable language, the system of equations is equivalent to an eight-dimensional vector differential equation. Equation groups (i) and (iii) describe the support/swing mode of motion. The swing equations are comparatively simple and contain no ϕ , γ variables explicitly. Equation (iv) describes the trunk motion in the sagittal plane. #### c. Decoupling and Simplification of the Model. The foregoing equations describe the complete behavior in the sagittal plane and no approximations have been introduced. Motion of the body in the frontal and horizontal planes will introduce additional equations but no modification in the present ones. However, such a "high order" model is very complex to handle. Although the differential equations can be numerically integrated as an initial value problem, what is at hand is a multi-point boundary value problem from the optimal programming formulation. Simplification of the model is necessary to render the problem tractable and to obtain insight into the problem. The major complexity of the model is in the coupling of motion between the two lower extremities as expressed in (h, v) and their various derivatives. The central idea in simplification is to decouple the motion of the two legs. In level walking over the range of normal speeds, pace frequency and step-length, the hip position (h, v) describes a characteristic trajectory. The horizontal component, h, is uniform motion while the vertical component describes a double period sinusoid about some mean value. Thus, to obtain a realistic simulation of lower extremity motion, one may introduce the auxiliary constraints $$h \stackrel{\triangle}{=} x_A - \ell_1 \sin(\phi - \phi_0) + \ell_2 \sin(\gamma - \phi + \phi_0) = \widetilde{f}(t)$$ (25) $$v \stackrel{\Delta}{=} y_A + \ell_1 \cos(\phi - \phi_0) + \ell_2 \cos(\gamma - \phi + \phi_0) = \widetilde{g}(t)$$ (26) for the leg in stance and where f(t) and g(t) are prescribed time functions for the hip trajectory. Similar expressions hold for the leg in deploy. The auxiliary constraints simplify the equation groups (i), (ii) and (iii) somewhat but we still have a high order model as h_{\cdot} , h_{\cdot} , h_{\cdot} , etc. are non-zero. To obtain further simplification, it is assumed that all the partial derivatives are zero, i. e. $h_{\cdot} = 0$, $v_{\cdot} = 0$ and so on. Such a step amounts to the consideration of the hip as the origin of a moving coordinate system, prescribing the characteristic trajectory of the hip. Useful expressions for the hip position are $$\widetilde{f}(t) = v_{O}(t + t_{O}) \qquad ; \qquad [ft]$$ $$\widetilde{g}(t) = e_0 - \frac{0.9}{12} \sin \frac{4\pi}{T} (t + \beta \cdot T)$$; [ft] (28) where v_0 = velocity of level walking t = constant based on the initial configuration of the system e = average height of the hip above the ground T = period of a double-step β = constant dependent on initial conditions of motion. The device of prescribing a hip trajectory has been used by Galiana [33], Beckett [28] and Wallach [34] in their various studies. From this, we obtain a decoupled model for the optimization problem. Simplified Dynamics. ## (i) Stance Portion. $$(A_{1} + 2C_{3}t_{6})\ddot{\phi} - (A_{2} + C_{3}t_{6})\ddot{\gamma} + C_{3}t_{5}\dot{\gamma}(\dot{\gamma} - 2\dot{\phi}) + (C_{1}t_{1} - C_{2}t_{3})(\ddot{v} + g)$$ $$= u_{1} + M_{\alpha} + Y(\ell_{1}t_{1} - \ell_{2}t_{3}) + X(\ell_{1}t_{2} + \ell_{2}t_{4})$$ $$- (A_{2} + C_{3}t_{6})\ddot{\phi} + A_{2}\ddot{\gamma} + C_{3}t_{5}\dot{\phi}^{2} + C_{3}t_{6}(\ddot{v} + g) = u_{2} - M_{\alpha} + Y\ell_{2}t_{3}$$ $$- \ell_{2}t_{4}X$$ $$(30)$$ $$\ddot{v} \triangleq \ddot{g}$$ #### (ii) Deploy and Swing Portions. The form of the equations is identical with those of (i) except for the following: - (a) The variables \mathbf{x}_1 and \mathbf{x}_2 replace ϕ and γ . - (b) The terms $M_{\alpha}^{'}$, $Y^{'}$, $X^{'}$ replace the corresponding terms in (i) for the deploy portion. - (c) In swing, all terms due to ankle moment and reactions vanish. Because of the similarity in the equations, we can now adopt a common notation. Let \mathbf{x}_1 and \mathbf{x}_2 stand for the thigh and shank angles respectively (i.e. for ϕ and γ in stance; \mathbf{x}_1 and \mathbf{x}_2 in deploy and swing). Define also $\mathbf{x}_3 = \ddot{\mathbf{x}}_1$; $\mathbf{x}_4 = \dot{\mathbf{x}}_2$, then we obtain the equations in first order canonical form $$\dot{\mathbf{x}}(t) = \mathbf{f}(\mathbf{x}, \mathbf{u}; t) \tag{32}$$ where $$x \stackrel{\triangle}{=} (x_1, x_2, x_3, x_4)^T$$ $$\begin{pmatrix} \dot{x}_1 = x_3 \\ \dot{x}_2 = x_4 \end{pmatrix}$$ $$\begin{pmatrix} \dot{x}_1 = \dot{x}_3 \\ \dot{x}_3 = \frac{1}{6} & \{ (\widetilde{R}_3 + \widetilde{u}_1) \ A_2 + t_7 (\widetilde{R}_4 + \widetilde{u}_2) \} \\ \dot{x}_4 = \frac{1}{6} & \{ t_7 (\widetilde{R}_3 + u_1) + t_8 (\widetilde{R}_4 + \widetilde{u}_2) \} \\ \widetilde{R}_3 = -C_3 t_5 x_4 (x_4 - 2x_3) - (C_1 t_1 - C_2 t_3) (\widetilde{g} + g) \end{pmatrix}$$ $$\widetilde{R}_4 = -C_3 t_5 x_3^2 - C_3 t_6 (\widetilde{g} + g)$$ $$\widetilde{u}_1 = \begin{cases} u_1 + M_{\alpha} + Y(\ell_1 t_1 - \ell_2 t_3) + X(\ell_1 t_2 + \ell_2 t_4) & \text{in stance} \\ u_1 + M_{\alpha}^{'} + Y'(\ell_1 t_1 - \ell_2 t_3) + X'(\ell_1 t_2 + \ell_2 t_4) & \text{in swing} \end{cases}$$ $$\widetilde{u}_2 = \begin{cases} u_2 - M_{\alpha} + Y \ell_2 t_3 - X \ell_2 t_4 & \text{in stance} \\ u_2 - M_{\alpha}^{'} + Y' \ell_2 t_3 - X' \ell_2 t_4 & \text{in deploy} \\ u_2 & \text{in swing} \end{cases}$$ $$\delta = A_2 t_8 - t_7^2 \stackrel{\triangle}{=} \text{determinant of the dynamic coupling matrix}$$ $$t_8 = A_1 + 2C_3 t_6$$ $$t_7 = A_2 + C_3 t_6$$ $$t_9 = t_8 - t_7 = .$$ #### d. Comments. Using the dynamics in first order form, one can study the motion of the two lower extremities by considering only the sequential behavior of a single leg. Although the expressions are similar to those obtained in two-link moders, we have placed into perspective that the simplified model is obtained through decoupling of a high order one. In the model by Beckett and Chang, only the kinematic aspects of the motion are considered by neglecting all reactions and ankle moment contributions. Wallach's [34] paper on knee prosthetics also neglected the forces and moment. In the paper by Galiana [33], the ankle moment term was missing as a result of the "fixed-foot" assumption. The decoupled equations are identical to those derived by Bresler and Frankel [13] using the D'Alembert's principle of dynamic equilibrium for their experimental study. Their important results indicate that the ground reaction forces in the stance portion are the most significant quantities and gravitational and inertial effects of the thigh and shank variables are small compared to these. Thus it appears that the simplified model should yield realistic results provided appropriate consideration of the foot motion is taken. ### e. Kinematic Constraints. In the
<u>deploy</u> portion, the ankle of the foot describes a circular arc about the ball of the foot. With the hip motion prescribed, the angles x_1 and x_2 are no longer independent but subjected to an equality constraint relationship. Suppose that deploy starts at time $\overline{t_1}$ and ends at $\overline{t_2}$. Vertical displacement is summed to yield $$\begin{aligned} \mathbf{e}_{o} &= \widetilde{\mathbf{g}}(\overline{\mathbf{t}}_{1}) + \ell_{1} \mathbf{cos}(\mathbf{x}_{1}(\overline{\mathbf{t}}_{1}) - \phi_{o}) + \ell_{2} \mathbf{cos}(\mathbf{x}_{2}(\overline{\mathbf{t}}_{1}) - \mathbf{x}_{1}(\overline{\mathbf{t}}_{1}) + \phi_{o}) \\ &+ \mathbf{dsin}_{\alpha}(\overline{\mathbf{t}}_{1}) \end{aligned}$$ as shown in Fig. 9. The angles $x_1(t_1), x_2(t_1)$ and $\alpha(t_1)$ are specified. Similarly, for $\overline{t_1} < t \le \overline{t_2}$, we have $$\mathbf{e}_{_{\mathrm{O}}} = \widetilde{\mathbf{g}}(\mathsf{t}) + \boldsymbol{\ell}_{1} \cos(\mathbf{x}_{1}(\mathsf{t}) - \boldsymbol{\phi}_{_{\mathrm{O}}}) + \boldsymbol{\ell}_{2} \cos(\mathbf{x}_{2}(\mathsf{t}) - \mathbf{x}_{1}(\mathsf{t}) + \boldsymbol{\phi}_{_{\mathrm{O}}}) \, + \, \mathrm{d} \cos \alpha \, \left(\mathsf{t}\right) \, . \label{eq:equation_eq}$$ FIG. 9 KINEMATIC CONSTRAINTS IN DEPLOY AND SWING PORTIONS. FIG. 10 KINEMATIC CONSTRAINTS IN STANCE PORTION. Eliminating e between the two expressions, we have d $$\sin \alpha(t) = e_1 - \widetilde{g}(t) - \ell_1 t_2 - \ell_2 t_4 \stackrel{\triangle}{=} S_1 = y_A$$ $$e_1 = \widetilde{g}(\overline{t}_1) + (\ell_1 t_2 + \ell_2 t_4)_{\overline{t}_1} + d \sin \alpha(\overline{t}_1).$$ (34) Summation of horizontal displacements gives $$\begin{aligned} & v_{o}(\overline{t}_{1} + t_{o}) + \ell_{1} \sin(x_{1}(\overline{t}_{1}) - \phi_{o}) - \ell_{2} \sin(x_{2}(\overline{t}_{1}) - x_{1}(\overline{t}_{1}) + \phi_{o}) \\ & + d \cos \alpha(\overline{t}_{1}) = v_{o}(t + t_{o}) + \ell_{1} \sin(x_{1}(t) - \phi_{o}) - \ell_{2} \sin(x_{2}(t) - x_{1}(t) + \phi_{o}) \\ & + d \cos \alpha(t) \end{aligned}$$ or $$d \cos \alpha(t) = e_2 - v_0 t - l_1 t_1 + l_2 t_3 = S_2 = x_A$$ (35) $e_2 = v_0 \overline{t}_1 + (l_1 t_1 - l_2 t_3) \overline{t}_1 + d \cos \alpha(t_1)$. Eliminating a (t) between S_1 and S_2 , we obtain the desired relationship $$S^{d}(x;t) = \ell_{1}^{2} + \ell_{2}^{2} - d^{2} + (e_{1} - \widetilde{g})^{2} + (e_{2} - v_{0}t)^{2} + 2\ell_{1}\ell_{2}t_{6}$$ $$-2(e_{1} - \widetilde{g})(\ell_{1}t_{2} + \ell_{2}t_{4}) - 2(e_{2} - v_{0}t)(\ell_{1}t_{1} - \ell_{2}t_{3}) = 0 \cdot (36)$$ At time \overline{t}_2 , the angle δ between the shank and foot approaches a limiting maximum value, δ max. During swing motion, δ = δ max (i.e. foot-locking) while the toes of the foot are kept above the ground. From Fig. 9, we thus have the inequality constraint $$S^{s}(x;t) = \widetilde{g}(t) + \ell_{1}t_{2} + \ell_{2}t_{4} + d\cos\beta(t) - e_{0} \leq 0$$ (37) $$\beta = \pi - \delta \max - \phi_0 + x_1(t) - x_2(t)$$ (38) for $\bar{t}_2 \le t \le \bar{t}_3$, \bar{t}_3 being the end of swing (i.e. $\bar{t}_3 = T + \bar{t}_1$; T = period of a double-step). In addition to state variable inequality constraint (37), the angle $x_2(t)$ has to be positive ($x_2 > 0$) during the swing. However, the multilinkage mechanical model does not take into account such a restriction. This aspect of model limitation does not appear to have been noticed in previous investigations. A useful device to alleviate the difficulty is to adjoin a "soft" penalty [35] to the performance criterion J_o under optimization, i.e. define $$J_{s} \stackrel{\triangle}{=} J_{o} + \gamma_{s} \int_{t_{2}}^{t_{3}} \frac{dt}{x_{2}(t)}$$ (39) for a sequence of γ_s : $\gamma_o > \gamma_1 > \gamma_2 - \cdots > \gamma_s \rightarrow 0_+$. The penalty becomes effective as $x_2 \rightarrow 0_+$ but smaller as $x_2(t)$ becomes more positive. A restriction is that in iterative computation, the trajectory $x_2(t)$ has to remain feasible, i.e. $x_2(t) > 0$ $\forall t \in [\bar{t}_2, \bar{t}_3]$. Intuitively, the factor $\frac{\gamma_s}{x_2(t)}$ is equivalent to a nonlinear spring placed about the knee joint and the parameter γ_s measures its stiffness. In the stance portion, the foot is more or less stationary except for the brief moment following heel strike. The dynamic behavior is difficult to describe because a rigid link cannot describe the behavior of a "round" foot. Fig. 10 illustrates the roll-over situation where the weight bearing leg rotates about its ankle (0) - the primary rotation center. The pressure center where the ground reaction forces are acting is gradually transferred from the heel towards the toe. The effective kinematic constraints in this period are that the ankle (x_A, y_A) coordinates follow a prescribed trajectory, (q(t), p(t)). In a rough analysis, q(t) and p(t) can be taken as constant. Thus, we have $$S_1^{rs}(x;t) = \widetilde{g}(t) + \ell_1 t_2 + \ell_2 t_4 - e_0 + p(t) = 0$$ (40) $$\frac{S_2^{rs}(x;t) = v_o(t + t_o) + \ell_1 t_1 - \ell_2 t_3 - q(t) = 0}{\int_0^{rs} has \text{ yet to be defined.}}$$ (41) The particular choice of p and q profiles has to depend on experimental data. Fig. 11 shows the typical profiles. Note that they are almost constant except for the initial restraining moment. ## f. Quasi-Static Estimation of Ankle Moment and Reactions. Having developed the dynamic equations and kinematic constraints, the model is incomplete until the ankle moments and reaction forces are known. Fig. 12 shows a free body diagram of the foot. The forces f_v and f_h represent the vertical and horizontal components of the ground reactions due to weight bearing and trunk motion. These forces have been measured by various investigators using force plates and Fig. 7 shows the typical, normalized profiles over a wide range of level walking speeds and step-lengths. To describe the foot motion, we write the equations for translation motion for the center of gravity (O_F) and rotation about O_F . On summing the vertical forces, we have $$M_F \ddot{y}_F = f_V - M_F g - Y$$ or $$Y = f_V - M_F g - (M_F \ddot{y}_F)$$ (42) Similarly, summing the horizontal forces gives $$M_F\ddot{x}_F = f_h - X$$ or $$X = f_h - M_F \ddot{x}_F$$ (43) Taking moments about $O_{\overline{F}}$ and rearranging terms yields $$M_{a} = f_{v}(x_{p} - x_{A}) + f_{h}(y_{A} - y_{p}) - M_{F}g(x_{F} - x_{A}) + (M_{F}\ddot{x}_{F})(y_{F} - y_{A})$$ $$- (M_{F}\ddot{y}_{F})(y_{F} - y_{A}) + I_{F}\ddot{a}$$ (44) I_F = Moment of inertia of a foot about its C.G. ($\approx 10^{-2}$ slug-ft²) FIG. 11 TYPICAL PROFILES FOR ANKLE COORDINATES IN STANCE PORTION. (FROM BRESLER AND FRANKEL). FIG. 12 FREE BODY DIAGRAM OF THE FOOT. It is obvious that the ankle reactions and moment depend on the ground reactions. Since $f_v >> (M_F g)$; $f_v >> (M_F \ddot{y}_F)$; $f_h >> (M_F \ddot{x}_F)$; and $(I_F \ddot{a})$ is small because I_F is small, we can obtain a simple "quasi-static" estimate of the dynamic quantities by neglecting the inertial and gravitational terms, i.e.: $$Y \approx f_{v}$$ $$X \approx f_{h}$$ $$M_{\alpha} \simeq f_{v}(x_{p} - x_{A}) + f_{h}(y_{A} - y_{p})$$ $$(45)$$ The ankle coordinates (x_A, y_A) are specified through the kinematic constraints derived in the preceding section. As far as the pressure center (x_p, y_p) is concerned, we have $y_p \equiv 0$ throughout the stance portion. In the report by the Eberhart-Inman group [12], force plate data reveals an approximately linear transfer characteristic in the stance portion, i.e.: $$x_p \simeq at + b$$ (46) where α , b are parameters dependent on walking speed, foot length and other parameters. During deploy, x_p is fixed at the ball of the foot. With the dynamic quantities specified, the multi-linkage model with auxiliary constraints is now complete. # 3. Discussions. We have derived, through a succession of steps, an appropriate model for the optimization problem. It is a two-link model with kinematic constraints and ankle forces and moments. Fig. 13 is a flow chart illustrating the development. Note that models at different levels of detail can be obtained by allowing additional degrees of freedom and FIG. 13 FLOW CHART OF MODEL DEVELOPMENT. complexity. An inherent drawback of the high order model is that the dynamic variables chosen for description are always coupled. This implies the matrix inversion is necessary to convert the equations to first order form. For models with more than two degrees of freedom, matrix inversion with analytic expressions soon becomes too messy to handle. The use of symbolic manipulation language such as FORMAC appears indispensible in the study of complex models in locomotion and bioengineering in general. The use of a prescribed hip trajectory and kinematic constraints for ankle motion is a useful device. Locomotion under different conditions such as up an inclined surface or over other terrain only changes the form of the prescribed functions and not the other expressions. Since modern control theory can handle readily auxiliary constraints, it appears very promising in the study of locomotion under various environmental conditions. ## C. On an Energy Performance Criterion in Human Locomotion ## 1. Introduction. Having developed an appropriate model for the optimal programming problem, the next step is to derive a suitable performance criterion. As mentioned earlier, Atzler and Herbst [5] and Cotes and Meade [26] independently obtained experimental results which show a minimum expenditure of mechanical work for appropriate combination of speed, step-length and pace frequency. Theoretically, Nubar and Contini [27] were probably the first and only thus far to propose a minimal principle for human locomotion. They hypothesized that energy expenditure under several simultaneous forms (mechanical, heat and chemical) is associated with muscular activity. The muscular effort, an aggregate quantity, is defined quantitatively in
terms of the effective moments which actuate the locomotor system. The locomotion process is thought to occur in such a manner as to minimize some "effort" function $\mathbf{E}_{\mathbf{f}}$ (performance criterion) consistent with imposed constraints - physiological, physical and geometrical. The effort function they proposed is of a quadratic variety, i.e. $$E_f = \sum_{j} \hat{c}_{j} u_{j}^{2} (t) \Delta t$$ where $u_j(t)$ represents the effective moment acting on the j-th link; C_j being an effectiveness weighing factor; and Δt is the time interval over which optimization is performed. Their work, however, has two important shortcomings. At that time, optimal control theory and numerical computation were not developed extensively and the proposed problem was not seriously tackled. A second and more fundamental question is that while the effort function being chosen is selected on the basis of mathematical tractability and physical appeal, there is no apparent connection to the physiology of the muscle actuating system. Our present objective is to derive a simple but physiologically based performance index. ### 2. Development of the Performance Criterion. Mechanical energy expenditure is the quantity of interest for the derivation. In general, mechanical work done (by or on) can be evaluated in two ways. One measure is the time integral of the instantaneous power which is the product of the moment about a joint and the angular velocity of the limb with respect to that joint. The other measure is the integral of the product the force generated by the muscle in causing rotation and its velocity of shortening. The latter method is used as it involves naturally the muscle mechanics. Specifically, the external characteristics of the muscle are used. #### a. Assumptions. The neural-viscoelastic model for the muscle is based on the following set of experiments which have been performed on both isolated muscle fibers and the human muscle in vivo. - (i) tension (force) velocity curves by A. V. Hill [36, 37] - (ii) length tension curves [36, 37] - (iii) EMG characteristics by Bigland and Lippold [46] Fig. 14 illustrates these properties. From these, the force generated by a muscle is a function of neural stimulation Z, muscle length \(\ell \) and velocity v. The functional form is given as [38, 39] FIG. 14 EXPERIMENTAL CHARACTERISTICS OF SKELETAL MUSCLES [36,37] FIG. 15 AGONIST / ANTAGONIST MUSCLE SYSTEM. $$F(\ell, v, Z) = ZF_{o}(\ell) \frac{1 - \frac{v}{v_{m}}}{1 + \frac{v}{bv_{m}}}$$ (1) where $F_0(l)$ = maximum isometric force at length l Z = neural stimulation level (0 $\leq Z \leq 1$) v_{m} = maximum velocity for isotonic case (i.e. when F = 0) b = constant (typical values between 0.25 and 0.3). Thus, F is a function of three variables, ℓ , v, Z. By holding one variable constant, the muscle length ℓ in this case, F can be graphically portrayed as a surface. This we call the characteristic surface of the muscle. The derivation is confined to one joint agonist/antagonist muscle system. The actual muscle system involved in almost any complex limb motion is seldom that simple. We assume that the same principles hold for each agonist/antagonist pair involved, and thus the discussion represents an average behavior of all pairs contributing to the actual limb motion. The human locomotor system is equipped with an abundance of two joint muscles; however, Steindler [4], Eberhart et al [10] have shown how two joint muscles can be functionally decomposed into the one joint variety. ### b. Derivation. Consider a limb being acted upon by an agonist/antagonist muscle system (Fig. 15). With the two moment arms approximately equal, there is no net rotation of the limb when each muscle exerts an equal force $F_o = Z_o F_o(l_o)$. The presence of static forces is to maintain joint stability and body posture. When one muscle exerts more force than the other, a net rotation results. The amount of mechanical work done by the muscle actuating system is given by. $$W = \int (\hat{\mathbf{F}}_{o} + \delta \mathbf{F}_{s}) \cdot \mathbf{v}_{s} dt + \int (\hat{\mathbf{F}}_{o} + \delta \mathbf{F}_{\ell}) \cdot \mathbf{v}_{e} dt$$ $$= \int \hat{\mathbf{F}}_{o} (\mathbf{v}_{s} + \mathbf{v}_{e}) dt + \int \delta \mathbf{F}_{s} \cdot \mathbf{v}_{s} dt + \int \delta \mathbf{F}_{\ell} \cdot \mathbf{v}_{e} dt$$ (2) where δ F_s and δ F_e are the incremental forces above the static component \hat{F}_o in shortening and lengthening respectively. The corresponding shortening and lengthening velocities are $v_s(>0)$ and $v_e(<0)$. In normal locomotion, it is taken that $|v_s| \approx |v_e|$ and so the static dependent term $\hat{F}_o(v_s + v_e) \approx 0$, contributing little or nothing to W. Muscle in Shortening. From (1), the "shortening" force is $$F_{s} = ZF_{o}(l) \frac{1 - \frac{v_{s}}{v_{m}}}{1 - \frac{v_{s}}{v_{m}}}$$ $$(3)$$ For normal locomotion activity, $\mathbf{F}_{_{\mathbf{S}}}$ is not significantly different from the static component so that it can be satisfactorily represented as $$\delta F_s = F_s - \hat{F}_o$$ $$= \left(\frac{\partial F_{s}}{\partial Z}\right)_{Z_{o}} (Z - Z_{o}) + \left(\frac{\partial F_{s}}{\partial \ell}\right)_{\ell_{o}} (\ell - \ell_{o}) + \left(\frac{\partial F}{\partial v_{s}}\right)_{v_{o}} (v - v_{o})$$ (4) and $$\left(\frac{\partial \mathbf{F}_{s}}{\partial Z}\right) = \mathbf{F}_{o}(\ell_{o})$$ $$\left(\frac{\partial \mathbf{F}}{\partial v_{s}}\right)_{v_{o}} = -Z_{o}\mathbf{F}_{o}(\ell_{o})(1 + \frac{1}{b})/v_{m}$$ $$\left(\frac{\partial \mathbf{F}}{\partial \ell}\right)_{\ell_{o}} \cong 0 \quad (\text{small}) \quad .$$ The fact that the linear terms constitute the main contribution is supported by experimental results obtained in normal walking. - (i) The stimulation level Z appears linearly in (1) and so there is no approximation in (4). - (ii) The term due to length contribution $\frac{\partial F}{\partial \ell}(\ell \ell_0)$ is considered small compared to the other two; consequently it is omitted. Results by Elftman on the soleus muscle indicated that the muscle length change is small during the shortening cycle (Fig. 16). Also, from the length-tension diagram the shape of the curve is almost flat in the vicinity of the rest length. In the EMG experiment by Galiana [33], satisfactory results were obtained under a length independence assumption. - (iii) The effect of shortening velocity v_s on F_s is essentially linear in the range of interest. The expansion generates a linear approximation to the hyperbolic curve of Hill. It is interesting to observe that the stimulation level Z is multiplicative rather than additive, so that it controls the damping as well as the isometric force effectively. Physically, the linear approximation replaces a velocity dependent damper by a constant one whose magnitude depends on the isometric conditions. Stark [41] and Houk [42] had used linearization in their modelling of muscle actuators; their results appear satisfactory. By neglecting the length contribution, we have $$\delta F_{s} = F_{s} - F_{o}$$ $$\approx F_{o}(\ell_{o})(Z - Z_{o}) - B_{m_{s}} v_{s}$$ (5) where $B_{m_s} = Z_o F_o(\ell_o)(1 + \frac{1}{b}) / v_m$. The next crucial step is to obtain a relationship between stimulation increment $\Delta Z = Z - Z_0$ and velocity v_s . Bigland and Lippold FIG. 16 VELOCITY-LENGTH CHARACTERISTICS (from Elftman [7]). FIG. 17 CHARACTERISTIC SURFACE OF A SKELETAL MUSCLE. showed that for approximately constant F_s , v_s and ΔZ are linearly related for small velocities. This is easy to verify from (3): $$\Delta Z = \frac{F_s}{F_o(\ell)} (1 + b) \frac{v_s}{v_m} \propto v_s \text{ for} \left(\frac{v_s}{v_m}\right) << 1$$ (6) In the normal range of locomotion activity, a linear relationship between ΔZ and v_s still holds but with a slightly larger slope dependent on the maximum value of F_s . The "equivalent linearization" is clear from the characteristic surface as illustrated in Fig. 17. The surface is a graphical representation of the functional relationship (1) for ℓ = constant. As the muscle length changes are fairly small in normal locomotion, the locus of F_s lies within two characteristic surfaces lying close together. For F_s = constant, increasing stimulation ΔZ lies on paths AC or DB on the characteristic surface. With F_s varying from F_o to (F_s) max $\approx 1.1F_o$ (estimated from Elftman's result), the locus is the curve F_s on the surface. When projected onto the F_s varying we have an almost linear segment A'B'. Thus, we have an operating relationship of the form $$\Delta Z = k_s((\hat{F}_s) \max; \hat{F}_o) \cdot v_s$$ (7) Note that if one uses the line A'C' instead (i.e. no correction for F_s changing), the error is approximately 10% for the range of F_s variation. Combining (5) and (7), we have $$\delta F_{s} = (\hat{F}_{o}k_{s} - B_{m_{s}}) \cdot v_{s} \qquad . \tag{8}$$ Since $(F_s - F_o) > 0$ for a shortening muscle, then $(F_o k_s - B_m) > 0$. The work done by a muscle in shortening is then $$W_{s} = \begin{cases} t_{s} - F_{o}^{2} \\ \frac{(F_{s} - F_{o})^{2}}{(F_{o}k_{s} - B_{m_{s}})} dt \end{cases}$$ $$\int_{t_{0}}^{t_{f}} \frac{u_{s}^{2}(t) dt}{(\hat{F}_{o}k_{s} - B_{m_{s}}) \cdot d_{s}^{2}(t)} = \frac{1}{2} \int_{t_{0}}^{t_{f}} r_{s}(t)u_{s}^{2}(t)dt$$ (9) where $u_s(t)$ is the moment generated by the shortening muscle and $d_s(t)$ the moment arm. $$\frac{1}{2} r_{s}(t) \stackrel{\Delta}{=} \frac{1}{(F_{o}k_{s} - B_{m_{s}})d_{s}^{2}}$$ $$(10)$$ ## Muscle in Lengthening. When the other member of the agonist/antagonist pair is being stretched, mechanical work is done on it. The Hill's force-velocity curve holds for the lengthening muscle up to a maximum allowable force which is roughly twice $F_{o}(\ell_{o})$. For larger forces, the Golgi tendon organs reflexly cause the muscle to yield. Following the same procedure as in the preceding
case, the force in lengthening is given by $$\delta F_{\ell} = F_{\ell} - F_{0}$$ $$= F_{0} \Delta Z - B_{m_{\ell}} V_{\ell}$$ (11) where v_{ℓ} < 0 and $\frac{B_{m}}{B_{m}}$ \approx 6 according to Stark, Galiana. Thus, the linear approximation to the characteristic surface is a piecewise one with the damping during lengthening (B $_{\rm m}$) much larger than that in shortening. Fig. 18 illustrates that below saturation, ΔZ and v_{ℓ} are linearly related, i.e. $$\Delta Z = k_{\ell}((F_{\ell})_{\text{max}}; F_{0})v_{\ell}$$ (12) The work done on the muscle is $$W_{e} = -\int_{t_{O}}^{t_{f}} \frac{(F_{\ell} - F_{O})^{2}}{(B_{m_{\ell}} - F_{O}k_{\ell})} dt$$ $$= -\frac{1}{2} \int_{t_{O}}^{t_{f}} \frac{(2) \cdot u_{\ell}^{2}(t)dt}{(B_{m_{\ell}} - \mathring{F}_{O}k_{\ell}) \cdot d_{\ell}^{2}(t)}$$ $$= -\frac{1}{2} \int_{t_{O}}^{t_{f}} r_{\ell}(t) u_{\ell}^{2}(t) dt$$ (13) where $r_{\ell}(t) = \frac{2}{(B_{m_{\ell}} - \mathring{F}_{o}k_{\ell})d_{\ell}^{2}(t)}$ and $d_{\ell}(t) \stackrel{\triangle}{=} moment arm for the$ lengthening muscle ($\approx d_s(t)$). ## Total Mechanical Work. The total work done is the sum of lengthening and shortening contributions $$W = W_{\ell} + W_{s}$$ $$= \frac{1}{2} \int_{t}^{t_{f}} (r_{s}u_{s}^{2} - r_{\ell}u_{\ell}^{2}) dt. \qquad (14)$$ FIG. 18 PIECEWISE APPROXIMATION OF CHARACTERISTIC SURFACE (HOUK^[42], STARK^[41], GALIANA^[33]). The net moment acting on the limbs is given by $$u = \frac{F_{s} - F_{\ell}}{d_{s}}$$ $$= \frac{(F_{s} - \mathring{F}_{o}) - (F_{e} - \mathring{F}_{o})}{d_{s}}$$ $$= u_{s} - (\frac{d_{\ell}}{d_{s}})u_{e}$$ $$\approx u_{s} - u_{\ell} \quad \text{for} \quad (\frac{d_{\ell}}{d_{s}}) \approx 1 \quad . \tag{15}$$ $$\text{Now, } u^{2} = (u_{s} - u_{\ell})^{2} = u_{s}^{2} + u_{\ell}^{2} - 2u_{s}u_{\ell} \leq 2(u_{s}^{2} + u_{\ell}^{2}) \quad .$$ $$\text{But, } u_{s}^{2} - u_{\ell}^{2} \leq u_{s}^{2} + u_{\ell}^{2}$$ $$u^{2} = \frac{k}{2}(u_{s}^{2} - u_{\ell}^{2}); \quad k = \text{constant factor}$$ $$W = \frac{1}{2} \int_{t_{o}}^{t_{f}} (r_{s}u_{s}^{2} - r_{\ell}u_{\ell}^{2}) dt$$ $$\stackrel{\sim}{=} constant \cdot \int_{t_0}^{t_f} u^2(t) dt .$$ (16) Hence, in the normal range of activity, the sum total of mechanical energy expenditure by the muscle activating system is proportional to the integral of the square of the net moment. #### 3. Discussions. In the present derivation, mechanical energy expenditure by the muscle system is the physical quantity being identified. Although other quantities such as total energy expenditure by the muscles or total "active states" of the muscles have been suggested as bases for a performance index, it appears not straight-forward to develop these. The mechanical work done by (and on) the muscles has been of most concern in experimental work done to-date. As to the form of the effort function, generalization can be made of the form $$J = \frac{1}{2} \int_{t_0}^{t_f} \sum_{i} r_i |u_i|^p dt ; r_i \ge 0$$ where p is some appropriate integer; u_i the net moment acting on the i-th link and r_i the weighing factor. Physiologically, justification for one particular choice may be more difficult than for another. For the case p=0 and t_f treated as unspecified, the criterion leads to a "minimum time" problem and appears applicable to fast walking. The p=1 case corresponds to the "minimum fuel" problem in optimal control theory. For p=2, we have the quadratic criterion considered in the preceding sections. # D. Optimization in Biped Locomotion # 1. Problem Formulation [43] The constrained mechanical model and performance criterion form the core of the optimization problem for biped locomotion. Based on the simplified model, simultaneous motion of the two legs is reduced to the sequential behavior of a single leg. Let deploy, swing and stance portions describe in order the phasic activities in a walking cycle (i.e. double-step). Mathematically, the optimization problem can be stated as follows: Let t_f be the time required for a double-step and t_1 and t_2 partition $[0, t_f]$ into the respective phasic portions. It is proposed that level locomotion is realized by programming the hip and knee moments $(u_1; u_2)$ so as to minimize the quadratic criterion. $$J_{o} = \frac{1}{2} \int_{0}^{t_{f}} (r_{1}u_{1}^{2} + r_{2}u_{2}^{2}) dt = \frac{1}{2} \int_{0}^{t_{1}} + \int_{t_{1}}^{t_{2}} + \int_{t_{2}}^{t_{f}} (r_{1}u_{1}^{2} + r_{2}u_{2}^{2}) dt \quad (1)$$ for $r_1, r_2 > 0$; $0 < t_1 < t_2 < t_f$ and subject to a. dynamic equations. $$\dot{\mathbf{x}}(t) = \mathbf{f}(\mathbf{x}, \mathbf{u}; t) \tag{2}$$ i.e., equations (32), (33) of the modelling section. b. kinematic constraints. $$S^{d}(x;t) = S_{1}^{2} + S_{2}^{2} - d^{2} = 0$$ $$S_{1} \stackrel{\triangle}{=} e_{1} - \widetilde{g}(t) - \ell_{1}t_{2} - \ell_{2}t_{4}$$ $$S_{2} \stackrel{\triangle}{=} e_{2} - v_{0}t - \ell_{1}t_{1} + \ell_{2}t_{3}$$ for $0 \le t \le t_{1}$ (3) $$S^{s}(x;t) = \widetilde{g}(t) + \ell_{1}t_{2} + \ell_{2}t_{4} + d\cos\beta - e_{o} \leq 0$$ $$\beta \stackrel{\triangle}{=} \pi - \delta_{\max} - \phi_{o} + x_{1} - x_{2}$$ $$x_{2} > 0$$ $$for t_{1} < t \leq t_{2}$$ (4) $$S_{1}^{rs}(x;t) = \widetilde{g}(t) + \ell_{1}t_{2} + \ell_{2}t_{4} + p(t) - e_{o} = 0$$ $$S_{2}^{rs}(x;t) = v_{o}(t + t_{o}) + \ell_{1}t_{1} - \ell_{2}t_{3} - q(t) = 0$$ for $t_{2} < t \le t_{f}$ (5) ## c. initial and terminal conditions. $$x(0) = \hat{x}_{0} \quad \text{(specified)} \tag{6}$$ $$\Psi_{1}(x(t_{1});t_{1}) \stackrel{\triangle}{=} [S^{d}(x;t)]_{t=t_{1}} = (S_{1}^{2} + S_{2}^{2} - d^{2})_{t_{1}} = 0$$ $$\Psi_{2}(x(t_{1});t_{1}) \stackrel{\triangle}{=} x_{2}(t_{1}) - x_{1}(t_{1}) + \phi_{0} + \delta_{\max} - \frac{\pi}{2} - \alpha(t_{1}) = 0.$$ (7) These are the terminal hypersurface constraints for deploy. $$x(t_2) \stackrel{\triangle}{=} \stackrel{\wedge}{x_2} = \widetilde{d}$$ (specified) (8) $$x(t_f) = x(0)$$ (repeatability in walking) (9) ### Note 1. Conditions (6), (7) and (8) describe the configuration of the leg at heel off, toe off and heel strike respectively. In our study, the values x(0) and $x(t_2)$ are specified from experimental data, as they together depict the deploy/restraint configuration at the starting instant. Such a specification appears more natural than Beckett's case where $x(t_2)$ remains unspecified. #### Note 2. A hypersurface type of constraint is used to describe the toe off condition at the end of deploy. Although the state equality constraint $S^d(x;t)$ is binding throughout the deploy portion, the additional condition Ψ_1 = 0 is a device used to eliminate possible jumps for the influence equations in numerical simulation. The Ψ_2 = 0 condition describes "foot-locking" for the subsequent swing; and δ max, $\alpha(t_1)$ are set at 110° and 70° for simulation [10]. ## Note 3. The condition (9) describes repeatability of motion in normal level walking. ## Note 4. From the kinematic constraints (3) describing deploy motion and Fig. 12, we can write $$S_1 = e_1 - \widetilde{g}(t) - \ell_1 t_2 - \ell_2 t_4 = d \sin a$$ $$S_2 = e_2 - v_0 t - \ell_1 t_1 + \ell_2 t_3 = d \cos \alpha$$ where $d \stackrel{\Delta}{=}$ effective length of the foot between the ankle joint and the ball of the foot (i.e. center of rotation) $$\tan \alpha = \left(\frac{S_1}{S_2}\right) \implies \alpha(t) = \tan^{-1}\left(\frac{S_1}{S_2}\right)$$ $$\dot{\alpha}(t) = \frac{\dot{S}_1}{S_2}$$ $$\dot{\alpha}(t) = \frac{\dot{S}_1}{S_2} - \frac{\dot{S}_1 \dot{S}_2}{S_2^2}$$ ### 2. Characteristics of the Problem Formulation a. It is a programming approach as opposed to the direct approach taken in other studies. b. The formulation results in a multi-arc programming problem with three stages on account of the varied nature of the ankle reactions and moments; kinematic constraints; initial and terminal conditions. - c. Computationally, the multi-arc problem is decomposable into three problems for solution. Continuity in the state variable histories (angular displacements and velocities) is ensured by matching the trajectories between two adjacent stages. - d. The programming formulation is very flexible. Although emphasis has been on the human case, the formalism and approach are certainly applicable to practical designs such as above-knee prosthetics and remotely controlled manipulators utilized in a hostile environment. In general, the optimal control strategy over the entire interval $[0,t_f]$ is not equal to the concatenation of the optimal strategies over the successive sub-intervals. However, it appears that the very special nature of the locomotion problem renders the sub-optimal solution close to the optimal one. In both the deploy and stance portions, the contributions due to the ankle moment and reactions are the major determinants in the control moment $u(\cdot)$ calculation. In addition, the moments in the stance portion are determined by an algebraic method without an optimization procedure and so the contribution $J^{(stance)}$ is essentially constant, irrespective of optimization. The cost $J^{(deploy)}$ is a small fraction of the total cost because the subinterval $[0,t_1]$ is short (i.e. $\frac{t_1}{t_f} \approx 0$ 1 to 0.15) and the control moments are also influenced by the ankle moment and reactions. Only the term $J^{(swing)}$ can be significantly minimized via optimization. Thus, it appears that the sub-optimal solution should be very close to the true optimal. ## 3. Necessary Conditions of Optimality; Method of Solution. With the problem formulation completed, the next step is to invoke the necessary conditions of optimality. Solution for the deploy and swing portions are first considered as they are of a similar nature. The technique is to convert the original constrained optimization problem into a sequential unconstrained problem. Let $S(\mathbf{x};t)$ denote the state constraint (equality or inequality) in either portion. Define an extra state variable $\mathbf{x}_5(t)$ such that it satisfies the
differential equation $$\dot{x}_5(t) = sgn(S) \cdot S^2(x;t) \tag{10}$$ $$sgn(S) \stackrel{\triangle}{=} \begin{cases} 1 \text{ if } S = 0 \\ 0 \text{ if } S \leq 0 \end{cases}$$ (11) for $0 \le t \le t_1$; $t_1 \le t \le t_2$. The original state vector satisfies, of course, the dynamic equation $$\dot{x}(t) = f(x, u; t) ; x = (x_1, x_2, x_3, x_4)^T$$ (12) With the initial condition set to zero, i.e. $x_5(t_1) = 0$ for swing, $x_5(0) = 0$ for deploy respectively, then $$\min x_{5}(t_{f}^{i}) = \int_{(0); (t_{1})}^{(t_{1}); (t_{2})} \operatorname{Sgn}(S)S^{2}(x; \eta) d\eta = 0$$ (13) $$\Rightarrow$$ Sgn(S) · S²(x; η) = 0 $\forall \eta \in [0, t_1] \text{ or } \eta \in [t_1, t_2]$ The state constraint is thus satisfied. A mathematical proof of the above penalty function technique is given by Lele and Jacobson [44]. As far as the initial and terminal conditions are concerned, a quadratic penalty function is used. With these, the necessary conditions of optimality can be separately derived for the deploy and swing portions. In <u>deploy</u>, we have the modified performance criterion for the sequential unconstrained problem, i.e. $$\min_{\mathbf{u}} \hat{\mathbf{J}}_{\mathbf{d}} = \sigma_{\mathbf{k}} \{ \mathbf{x}_{5}(t_{1}) + \psi_{1}^{2}(\mathbf{x}(t_{1}); t_{1}) + \psi_{2}^{2}(\mathbf{x}(t_{1}); t_{1}) + (\mathbf{x}_{3}(t_{1}) - \mathbf{d}_{3})^{2} + (\mathbf{x}_{4}(t_{1}) - \mathbf{d}_{4})^{2} \} + \frac{1}{2} \int_{0}^{t_{1}} (\mathbf{r}_{1}\mathbf{u}_{1}^{2} + \mathbf{r}_{2}\mathbf{u}_{2}^{2}) dt$$ (14) Specifically, we solve (14) for a monotonically increasing sequence $0<\sigma_1<\sigma_2<---<\sigma_k \text{ and subject to the equations}$ $$\begin{cases} \dot{x}(t) = f(x, u; t); & x(0) = x_0 \\ \dot{x}_5(t) = (S^d(x; t))^2; & x_5(0) = 0 \end{cases}$$ (15) The signum function $Sgn(S^d) = 1$ because the state equality constraint is effective throughout the interval. Define a variational Hamiltonian $H^d(x, u, \lambda, \sigma_k; t)$ as $$H^{d} \stackrel{\Delta}{=} \frac{1}{2} (r_{1}u_{1}^{2} + r_{2}u_{2}^{2}) + \sum_{j=1}^{4} \lambda_{j} f_{j}(x, u; t) + \lambda_{5}(t) (S^{d}(x; t))^{2}$$ (16) The λ 's are the influence functions or the adjoint variables of the optimization problem. The extremal condition is $$\frac{\partial H^{d}}{\partial u_{i}} = 0 \Longrightarrow r_{i}u_{i} + \sum_{j=1}^{4} \lambda_{j} \frac{\partial f_{j}}{\partial u_{i}} = 0 \text{ for } i = 1, 2 . \tag{17}$$ $$\begin{cases} r_1 u_1 + \frac{1}{\delta} (A_2 \lambda_3 + t_7 \lambda_4) = 0 \\ r_2 u_2 + \frac{1}{\delta} (t_7 \lambda_3 + t_8 \lambda_4) = 0 \end{cases} .$$ (17a) Note: $\frac{\partial^2 H^d}{\partial u_i^2} = r_i > 0$ for $r_i > 0$; i = 1, 2. The influence equations and their terminal conditions at t₁ are $$-\lambda_{i} = \frac{\partial H^{d}}{\partial x_{i}}$$ $$= \sum_{j=1}^{4} \lambda_{j} \frac{\partial f_{j}}{\partial x_{i}} + 2\lambda_{5} \cdot S^{d}(x;t) \frac{\partial S^{d}}{\partial x_{i}}; \quad i = 1, \dots, 4$$ $$-\lambda_{5} = 0$$ $$\lambda_{1}(t_{1}) = \partial \sigma_{k}(\psi_{1} \frac{\partial \psi_{1}}{\partial x_{1}} + \psi_{2} \frac{\partial \psi_{2}}{\partial x_{1}})$$ $$\lambda_{2}(t_{1}) = 2\sigma_{k}(\psi_{1} \frac{\partial \psi_{1}}{\partial x_{2}} + \psi_{2} \frac{\partial \psi_{2}}{\partial x_{2}})$$ $$\lambda_{3}(t_{1}) = 2\sigma_{k}(x_{3}(t_{1}) - d_{3})$$ $$\lambda_{4}(t_{1}) = 2\sigma_{k}(x_{4}(t_{1}) - d_{4})$$ $$\lambda_{5}(t_{1}) = \sigma_{k}$$ (18) Explicitly, expressions for the $\lambda\text{-equations}$ and $\frac{\partial S^{d}}{2x_{\hat{1}}}$ are given as follows: $$\begin{split} & - \overset{\star}{\lambda}_1 = \frac{1}{6} \left\{ (A_2 R_{31} + t_7 R_{41}) \lambda_3 + (t_7 R_{31} + t_8 R_{41}) \lambda_4 \right\} + 2 \lambda_5 S^d + \frac{\partial S^d}{\partial x_1} \\ & - \overset{\star}{\lambda}_2 = \frac{\lambda_3}{6} \cdot \left\{ A_2 R_{32} - C_3 t_5 (R_4 + u_2) + t_7 \cdot R_{42} - \frac{\delta}{6} \frac{2}{6} \cdot [A_2 (R_3 + u_1) + t_7 (R_4 + u_2)] \right\} \\ & + \frac{\lambda_4}{6} \cdot \left\{ t_7 R_{32} - C_3 t_5 (R_3 + u_1) + t_8 R_{42} - 2 C_3 t_5 (R_4 + u_2) \right\} \\ & + \frac{\delta}{6} \cdot \left[t_7 (R_3 + u_1) + t_8 \cdot (R_4 + u_2) \right] \right\} + 2 \lambda_5 S^d \cdot \frac{\partial S^d}{\partial x_2} \\ & - \overset{\star}{\lambda}_3 = \lambda_1 + \frac{1}{6} \left\{ (A_2 \lambda_3 + t_7 \lambda_4) \cdot R_{33} + (t_7 \lambda_3 + t_8 \lambda_4) \cdot R_{43} \right\} \\ & - \overset{\star}{\lambda}_4 = \lambda_2 + \frac{R_{34}}{6} \cdot \left\{ A_2 \lambda_3 + t_7 \lambda_4 \right\} \\ & - \overset{\star}{\lambda}_5 = 0 \\ & R_3 = - C_3 t_5 x_4 (x_4 - 2 x_3) - (C_1 t_1 - C_2 t_3) (g + \overset{\star}{g}) \\ & R_4 = - C_3 t_5 x_3^2 - C_3 t_6 (g + \overset{\star}{g}) \\ & R_{31} = - (C_1 t_2 + C_2 t_4) t_{10} \qquad ; \quad t_{10} \overset{\star}{\Delta}_g + \overset{\star}{g} \\ & R_{41} = C_2 t_4 t_{10} + \ell_1 t_2 Y - \ell_1 t_1 X \\ & R_{32} = - C_3 t_6 x_4 (x_4 - 2 x_3) + C_2 t_4 \cdot t_{10} \\ & R_{42} = - C_3 t_6 x_3^2 - C_2 t_4 t_{10} \\ & R_{43} = -2 C_3 t_5 x_4 \\ & R_{43} = -2 C_3 t_5 x_4 \\ & R_{43} = -2 C_3 t_5 (x_4 - x_3) \\ & S^d = S_1^2 + S_2^2 - d^2 \end{split}$$ $$S_{1} = e_{1} - \ell_{1}t_{2} - \ell_{2}t_{4} - \widetilde{g}(t)$$ $$S_{2} = e_{2} - \ell_{1}t_{1} + \ell_{2}t_{3} - v_{o}t$$ $$\frac{\partial S^{d}}{\partial x_{1}} = 2S_{1}(\ell_{1}t_{1} - \ell_{2}t_{3}) - 2S_{2}(\ell_{1}t_{2} + \ell_{2}t_{4})$$ $$\frac{\partial S^{d}}{\partial x_{2}} = 2\ell_{2}(S_{1}t_{3} + S_{2}t_{4})$$ $$\delta = A_{2}t_{8} - t_{7}^{2}$$ $$\delta_{2} \triangleq \frac{\partial S}{\partial x_{2}} = 2C_{3}^{2}t_{5}t_{6}$$ Similarly, in the <u>swing</u> portion, we have the augmented performance criterion $$\underset{u}{\text{Min }} \hat{J}_{s} = \sigma_{k} \{x_{5}(t_{2}) + \sum_{i=1}^{4} (x_{1}(t_{2}) - \widetilde{d}_{i})^{2} \} + \gamma_{k} \int_{t_{1}}^{t_{2}} \frac{dt}{x_{2}(t)} + \frac{1}{2} \int_{t_{1}}^{t_{2}} (r_{1}u_{1}^{2} + r_{2}u_{2}^{2})dt$$ (19) for 0 < σ_1 < --- σ_k \longrightarrow ∞ and γ_1 > γ_2 > --- > γ_k \longrightarrow 0_+ . The dynamic equations are now $$\begin{cases} \dot{x}(t) = f(x, u; t) ; x(t_1) \text{ s.t. } \psi_1 = 0, \psi_2 = 0 \text{ from deploy} \\ \dot{x}_5(t) = \text{Sgn}(S^s) \cdot (S^s(x; t))^2 ; x_5(t_1) = 0. \end{cases}$$ (20) The presence of the "soft" penalty is to ensure that $x_2(t) > 0$ during the entire swing portion. This requires that the initial and all iterative trajectories be feasible. Similar to the deploy portion, define a variational Hamiltonian as $$H^{s}(x, u, \lambda; \sigma_{k}, \gamma_{k}; t) \stackrel{\Delta}{=} \frac{1}{2} (r_{1}u_{1}^{2} + r_{2}u_{2}^{2}) + \frac{\gamma_{k}}{x_{2}(t)} + \sum_{j=1}^{4} \lambda_{j}f_{j}(x, u; t) + \lambda_{5}(t) \cdot Sgn(S^{s}) \cdot (S^{s}(x; t))^{2} . \tag{21}$$ Again, the extremal condition implies $$(H^{s})_{u} = 0 \Longrightarrow r_{1}u_{1} + \sum_{i=1}^{4} \lambda_{j} \frac{\partial f_{i}}{\partial u_{i}} = 0; i = 1, 2 .$$ (22) The equation set (17a) is thus obtained. The influence equations and their appropriate boundary conditions are appropriate boundary conditions are $$\begin{cases} -\dot{\lambda}_i = \sum_{j=1}^4 \lambda_j \frac{\partial f_j}{\partial x_i} + 2\lambda_5 \operatorname{Sgn}(S^S) \cdot S^S \cdot \frac{\partial S^S}{\partial x_i} - \frac{\gamma_k \cdot \delta(2,i)}{x_2^2(t)} \\ -\dot{\lambda}_5 = 0 \\ \lambda_i(t_2) = 2\sigma_k(x_i(t_2) - \widetilde{d}_i) \\ \lambda_5(t_2) = \sigma_k \end{cases}$$ (23) for i=1,---,4 and δ (2,i)=1 if i=2 and 0 otherwise. The expressions for the λ -equations are similar to those for the deploy portion except for the substitution of inequality for equality constraint expressions. Expressions related to the constraint are $$\begin{cases} \frac{\partial S^{S}}{\partial x_{1}} = -\ell_{1}t_{1} + \ell_{2}t_{3} - d \sin \beta(t) \\ \frac{\partial S^{S}}{\partial x_{2}} = -\ell_{2}t_{3} + d \sin \beta(t) \\ \frac{\partial S^{S}}{\partial x_{3}} = 0; \quad \frac{\partial S^{S}}{\partial x_{4}} = 0 \end{cases}$$ (24) For both the deploy and swing portions, we thus have a two-point boundary value problem (TPBVP) — (15, 17a, 18) and (20,22,23) for the respective unconstrained optimization problems. Solution of the stance portion differs from the other two stages. The leg in stance carries the body weight while the inertia of the trunk and forward motion of the swinging leg carry the entire body forward. The result is a "sinusoidal" trajectory for the hip and the foot is almost stationary during the roll-over. With prescribed motion for the hip and ankle, motion of the thigh and shank are determined through these kinematic constraints. The result is that the effective hip and knee moments can be found without the need of minimization of the performance criterion; an algebraic method is sufficient for the solution in this portion. The equality constraints on the ankle motion are $$\begin{cases} S_1^{rs}(x;t) = \widetilde{g}(t) + \ell_1 t_2 + \ell_2 t_4 + p(t) - e_0 = 0 \\ S_2^{rs}(x;t) = v_0(t + t_0) + \ell_1 t_1 - \ell_2 t_3 - q(t) = 0 \end{cases}$$ (5') for $t_2 \le t \le t_f$. Differentiating once with respect to t, we have $$\begin{cases} \dot{s}_{1}^{rs}(x;t) = \dot{\tilde{g}}(t) + \dot{p}(t) + z_{11}x_{3} + z_{12}x_{4}(t) = 0 \\ \dot{s}_{2}^{rs}(x;t) = v_{o} - \dot{q}(t) + z_{21}x_{3}(t) + z_{22}x_{4}(t) = 0 \end{cases}$$ (25) where $$Z \stackrel{\triangle}{=} \begin{pmatrix} z_{11} & z_{12} \\ z_{21} & z_{22} \end{pmatrix} = \begin{pmatrix} -\ell_1 t_1 + \ell_2 t_3 & -\ell_2 t_3 \\ \ell_1 t_2 + \ell_2 t_4 & -\ell_2 t_4 \end{pmatrix}$$ The equation sets (5') and (25) form a decoupled system of four equations in the state variables $(x_1, ---, x_4)$ at each instant of time in the stance interval. Note that (5^{1}) is a nonlinear equation set in x_{1} and x_2 while (25) is linear in x_3 and x_4 with the coefficients z_{ij} (i, j = 1, 2) as functions of x_1 and x_2 . Differentiating once more with respect to time,
$$\begin{pmatrix} \ddot{\mathbf{s}}_{1}^{rs} \\ \ddot{\mathbf{s}}_{2}^{rs} \end{pmatrix} = \begin{pmatrix} \ddot{\mathbf{g}} + \ddot{\mathbf{p}} \\ -\ddot{\mathbf{q}} \end{pmatrix} + Z \begin{pmatrix} \dot{\mathbf{x}}_{3} \\ \dot{\mathbf{x}}_{4} \end{pmatrix} - L \begin{pmatrix} \mathbf{x}_{3}^{2} \\ (\mathbf{x}_{4}^{-1} \mathbf{x}_{3}^{2})^{2} \end{pmatrix} = 0$$ (26) where $$L \stackrel{\triangle}{=} \begin{pmatrix} \ell_1 t_2 & & \ell_2 t_4 \\ \ell_1 t_1 & & -\ell_2 t_3 \end{pmatrix}$$ Now, \dot{x}_3 and \dot{x}_4 contain the actuating moments u_1 and u_2 explicitly from the original dynamic equations $$\dot{x}_{1} = x_{3}$$ $$\dot{x}_{2} = x_{4}$$ $$\dot{x}_{3} = \frac{1}{\delta} \{A_{2}(\widetilde{R}_{3} + u_{1} + M_{a} + (\ell_{1}t_{1} - \ell_{2}t_{3})Y + (\ell_{1}t_{2} + \ell_{2}t_{4})X) + t_{7}(\widetilde{R}_{4} + u_{2} - M_{a} + \ell_{2}t_{3}Y - \ell_{2}t_{4}X)\}$$ $$\dot{x}_{4} = \frac{1}{\delta} \{t_{7}(\widetilde{R}_{3} + u_{1} + M_{a} + (\ell_{1}t_{1} - \ell_{2}t_{3})Y + (\ell_{1}t_{2} + \ell_{2}t_{4})X) + t_{8}(\widetilde{R}_{4} + u_{2} + \ell_{2}t_{3}Y - \ell_{2}t_{4}X)\}$$ $$- M_{a} + \ell_{2}t_{3}Y - \ell_{2}t_{4}X)\}$$ (27) or $$\begin{pmatrix} \dot{x}_3 \\ \dot{x}_4 \end{pmatrix} = \begin{pmatrix} \Lambda \\ R_3 \\ \Lambda \\ R_4 \end{pmatrix} + \Lambda^{-1} \begin{pmatrix} u_1 \\ u_2 \end{pmatrix} ; \quad \Lambda^{-1} = \frac{1}{\delta} \begin{pmatrix} \Lambda_2 & t_7 \\ t_7 & t_8 \end{pmatrix} ; \quad \delta = \Lambda_2 t_8 - t_7^2 .$$ $$(27')$$ Combining (26) and (27), the moments can be expressed as: and $$\begin{pmatrix} \dot{x}_{3} \\ \dot{x}_{4} \end{pmatrix} = Z^{-1} \left\{ L \begin{pmatrix} x_{3}^{2} \\ (x_{4} - x_{3})^{2} \end{pmatrix} + \begin{pmatrix} -(\tilde{g} + \tilde{p}) \\ \tilde{q}(t) \end{pmatrix} \right\}$$ (29) To generate the trajectories in the stance portion, we proceed forward from $t = t_2$ to $t = t_f$ in small positive increments, Δ . At each instant, solve equation set (5') for x_1 and x_2 numerically (this is essentially finding the roots of nonlinear equations). With the x_1 and x_2 values determined, the matrix Z is known and so the variables x_3 and x_4 can be computed from (25). Equation (28) then generates the hip and knee moment profiles. ## E. Numerical Simulation and Results ## 1. Parameters and Pertinent Data Having formulated an optimal programming theory for biped locomotion, the next step is to perform a numerical simulation of the gait based on the proposed theory. This is a crucial step because only the results can demonstrate the validity and relevance of the theory. In general, the walking pattern of each individual is a little different from that of another person because of the skeletal structure and physiological conditions. However, there are characteristic, qualitative features which are observable in the human gait for non-pathological cases. The objective of the numerical experiment is to simulate these common features. ## a. Physical Parameters. The values of the parameters used in the present computation are based on those used by Galiana and Milsum [33] in their EMG-experiment. Typical values for the mass, length and moment of inertia for the two segments of the lower extremity are listed as shown below. It is noted that their values are derived from the commonly used "percentage" values of Fisher and Dempster in Lissner [32]. Values of the composite parameters used in the mathematical model are also listed. | Parameter | Value | Remarks | |----------------------|-----------------------|--| | Body Weight, W | 130 pounds | | | Mass, A _o | 4.05 slugs | $A_{O} = W/g$ | | Mass of Thigh, M_1 | 0.389 slugs | 9.6% of A _o | | Mass of Shank, M_2 | 0. 2 595 slugs | 6.4% of A _o (includes mass of foot) | | Parameter | Value | Remarks | |--------------------------------------|-------------------------------|----------------------------| | Moment of Inertia of Thigh, I_1 | 1.4×10^{-2} slugs | | | Moment of Inertia of Shank, I2 | 1.882 x10 ⁻² slugs | (shank-foot combination) | | Link Length of Thigh, ℓ_1 | 1.3524282 ft. | | | Link Length of Shank, 1 ₂ | 1.2618726 ft. | | | Distance from Hip Joint | 0.586 ft. | Dempster's average data | | to C.G. of Thigh, a 1 | | | | Distance from Knee Joint | 0.547 ft. | Dempster's data | | to C.G. of Shank, a 2 | | | | Length of Foot | 0.55 ft. ^(*) | Effective length in deploy | | | 0.65 ft. | Effective length in swing | # Composite Parameters in Simulation $$A_1 = I_1 + m_1 a_1^2 + m_2 \ell_1^2 = 0.5993547648 \text{ slug-ft.}^2$$ $A_2 = I_2 + m_2 a_2^2 = 0.1414525055 \text{ slug-ft.}^2$ $C_1 = m_1 a_1 + m_2 \ell_1 = 0.564730024 \text{ slug-ft.}^2$ $C_2 = m_2 a_2 = 0.1735743239 \text{ slug-ft.}^2$ $C_3 = C_2 \cdot \ell_1 = 0.2347468104 \text{ slug-ft.}^2$ ## b. Initial and Terminal Conditions. The starting values for the angular displacements and velocities (i.e. initial states) are derived from Beckett's [28] numerical experiment. These are ^(*) During deploy, the foot rotates about its ball. The distance between the ankle joint and center of rotation is shorter than the foot-length during swing when the toes are also taken into consideration. $$x_1(0) = 0.11170107 \text{ radians } (6.4^{\circ})$$ $$x_2(0) = 0.2268928$$ radians (13°) $$x_3(0) = x_1(0) = 0$$. radians/sec. $$x_4(0) = x_2(0) = 1.68 \text{ radians/sec.}$$ At the end of the double-step, the terminal values are chosen as $$x_1(2.0) = 0.799 \text{ radians } (46^{\circ})$$ $$x_2(2.0) = 0.052 \text{ radians } (3^{\circ})$$ $$x_3(2.0) \approx 0.0 \text{ radians/sec}$$ $$x_4(2.0) \approx 0.0 \text{ radians/sec.}$$ The initial, intermediate and terminal times for the three portions are set at $t_0 = 0$; $t_1 = 0.2$ sec (deploy); $t_2 = 1.0$ sec (swing); $t_f = 2.0$ (stance). Here, we assume a 10% interval for deploy and restraint activity. The swing (or support) occupies 40%. Variation in the temporal patterns modify the numerical results but not the methodology ## c. Prescribed Trajectories. For the hip motion, we have $$\widetilde{f}(t) = v_0(t + t_0)$$ feet $$v_0 = 2.275 \text{ ft./sec.}$$ $$t_0 = 0.24698953 \text{ sec.}$$ $$\widetilde{g}(t) = e_0 - \frac{0.9}{12} \sin \frac{4\pi}{t_f} (t + \beta \cdot t_f)$$ feet $$e_0 = 2.7358172$$ feet $$t_{f} = 2.0 \text{ sec.}$$ $$\beta = 0.525$$ $$e_1 \stackrel{\triangle}{=} e_0 = 2.7358172 \text{ feet}$$ $e_2 \stackrel{\triangle}{=} - v_0 t_0 = -0.399078 \text{ feet}$ To describe the almost stationary behavior of the foot in stance portion, we rely on the experimental profiles by Bresler and Frankel [13], and other experimenters [10,12], (Fig. 11). For the present simulation, simple curve fitting on the experimental data is used as our important objective is to illustrate our approach of study. Better results could be obtained through interpolation or spline function approximation. In the stance portion simulation, the following prescribed trajectories are used for the ankle motion: $$q(t) = 2.00 + 0.35 (1 - e^{-6.5T}); \quad \Upsilon \stackrel{\triangle}{=} t - 1.0; \quad 1.0 \le t \le 2.0.$$ $$p(t) = \begin{cases} 0.17 + 0.15 \text{ Sgn} (\eta) \cdot \eta^2 & 1.0 \le t \le 1.3 \\ 0.17 & 1.3 \le t \le 1.55 \end{cases}$$ $$0.17 + 0.25(t-1.0) + 49.1 \cdot [0.25(t-1)^4 - 0.755(t-1)^3 + 0.85(t-1)^2 - 0.421(t-1)] \qquad 1.55 \le t \le 2.0$$ $$\eta = t - 0.3; \quad \text{Sgn}(\eta) = \begin{cases} 1 & \eta \le 0 \\ 0 & \eta > 0 \end{cases}$$ The particular choice of (p, q)-profiles is based on the form of the experimental curves as well as continuity at the matching points. #### d. Pressure Transfer Curve. Equation (46) of mathematical modelling proposes a linear expression for the transfer characteristics of the pressure center in the stance portion. The distance travelled from heel strike to rotation about the ball of the foot is equal to the effective foot length in deploy, i.e. d = 0.55'. In approximately mid-stance, the ankle joint is directly above the pressure center. These two pieces of information give us the required expression: $$x_p(t) = 2.35 + 0.9 (t - 1.40)$$ feet $1.0 \le t \le 2.0$ ### 2. Numerical Computations. From the conditions of optimality, a first order algorithm is employed for iterative, numerical solution. The algorithm is coded into Fortran IV programming language to run on the IBM 360/65 digital computer. The program possesses the following features: - a. The program has two options: - (1) a one-dimensional minimization subroutine (QUADCL) used in conjunction with conjugate gradient or steepest descent algorithms. - (2) a simple gradient procedure with a pre-specified improvement step-size. - b. A fourth order Runge-Kutta method with fixed integration stepsize is used for integrating the state and adjoint equations. In each integration step, the control histories u(t), state trajectories x(t) and ground reactions (X(t), Y(t)) are represented by their values at the end points. Presumably, such a "discretization" could have effect on the quality and convergence rate of the computation. - c. To satisfy the state constraints, the computation is done in series with increasing positive values of the weighing factor, σ . - d. The computation is carried out in single precision arithmetic. The numerical computation is involved because the dynamic equations involve five state variables and they are highly non-linear. More efficient algorithms such as second order optimization methods are very complicated to program. In the literature, little has been reported on the computational experience involving problems of such complexity. Besides, the primary purpose of the computation is to establish the relevance of the theory to biped locomotion and simulate the common features of gait. These considerations prompt the use of the first order algorithm for an adequate, approximate solution to the problem. For each value of σ , the computation involves a large number of iterations before a
satisfactory solution is obtained. The procedure with the QUADCL-search option involves more computing time per iteration in general than the simple fixed-step gradient procedure. However, these two options were used more or less alternatively to achieve improvement (cost reduction) because of the non-linearity of the problem. An acceptable solution is obtained with $\sigma=10^3$ for the deploy portion and $\sigma=10^2$ for the swing. An interesting observation is that the swing portion with an inequality constraint is comparatively simpler to compute than an equality constraint as in the deploy portion. #### 3. Results and Discussion. Results of the simulation are summerized in the various graphs. To facilitate discussion, comparison is made with the often-quoted experimental works of the Eberhart-Inman group at Berkeley [10,12, 13]. In general, the results can be classified into three groups for discussion. #### a. Angular Displacements and Related Results. Results pertaining to this part are depicted in the graphs No. 1 to No. 7. The state trajectories $x_1(t)$ and $x_2(t)$ together with their time derivatives portray the angular motion of the thigh and shank in the sagittal plane. Note that the curves are so plotted that they begin at heel strike (i.e. stance portion) for comparison purposes. The $x_2(t)$ -trajectory describes the motion of the shank with reference to the thigh. At heel strike, the knee joint is extended so that the $x_2(t)$ angle is at a small positive value. During the brief restraining portion of stance, the angle x2 increases so that this flexing of the knee absorbs the impact of body weight passing on to the leg in stance. The angle then decreases until deploy when it starts to increase rapidly. The behavior that the knee is first flexed at heel strike and then flexed again during deploy is known as "knee locking" - a fact well documented in experimental studies. In the swing portion, $x_2(t)$ reaches a peak value of roughly 80° and then decreases rapidly to almost zero in 0.5 second. The behavior resembles the ballistic action of a pendulum as illustrated clearly by the velocity profile $x_2(t)$ in graph No. 2. In the pioneering works of Fischer, it was conjectured that the action of the legin swing is purely due to gravity, but this was disputed by others later in connection with muscle activity studies. From the present optimization standpoint, it appears that the effective moments cooperate with gravity for lesser expenditure of work while still satisfying the state constraints. From the graph No. 17, it is apparent that the constraint is well satisfied. The state trajectories (i.e. angular displacements and velocities) are well matched for the multiarc programming problem. This is achieved by using the terminal conditions of one stage as the initial values for the following in actual computation. However, there exist small discontinuities for the acceleration and moment profiles at the stance/deploy and deploy/swing junctions. The reason for the mismatch is primarily numerical as the penalty technique used in the computation seldom satisfies the desired conditions exactly. For the purpose of illustrating the theory, the "numerical" discrepancy is not critical. Similarly, another interesting point is that the x₂-acceleration curve (graph No. 3) exhibits a "peaky" behavior in mid-stance. The probable reason is that in our algebraic method of solution, a piecewise polynomial representation is used for the ankle trajectories. Another reason for the slight mis-match of acceleration profiles could be that the overall optimization problem is decomposed into a number of optimization problems over sub-intervals defined by the different phasic periods. This results in an overall sub-optimal solution unless the joins of the sub-intervals happen to occur at exactly optimal locations (which is unlikely since these are experimentally obtained data) and particular care is taken in the matching of the adjoint variables. The hip trajectory $\mathbf{x}_1(t)$ portrays the familiar pattern as observed in experimental studies. In the stance portion, the angle $\mathbf{x}_1(t)$ decreases more or less uniformly while the hip joint is describing a sinusoidal path. This characterizes the roll-over action of the upper part of the body (HAT-section) about the weight-bearing leg. During deploy and subsequent swing, the angle $\mathbf{x}_1(t)$ shoots up to a maximum value and then coasts until heel strike. The combined motion of the thigh and shank clears the toe sufficiently above the ground for swing motion. As for the $\mathbf{x}_2(t)$ -trajectories, the $\mathbf{x}_1(t)$ -trajectories are matched at the junction points except for the acceleration curve. The reason is again numerical as discussed above. The angle a (t) (Fig. 12) describes the rotation of the foot about its ball during deploy action. Graph No. 4 shows the result of computation based on the equality constraint relationship. The angle α (t) has a monotonically increasing profile, reaching a limiting value of about 1.2 radians (\sim 68°) at the end of deploy. A value of 70° was used for specifying the terminal deploy conditions. The velocity and acceleration curves likewise show a monotonically increasing trend, but the acceleration trajectory appears to be more irregular. This is because the state constraint is satisfied approximately as shown in the residue error curve in graph No. 16. The angular displacements, velocities and accelerations constitute the main results of the computation upon which related quantities can be calculated. Graph No. 5 shows a phase plane diagram for the angular displacements $\mathbf{x}_1(t)$ versus $\mathbf{x}_2(t)$ during a double-step. In the paper by Maric and Vukobratovic, a special type of compass gait was considered in which the hip motion is stationary in the vertical direction and the foot is in continuous contact with the ground. The resulting realization of the gait pattern is that the thigh and shank angles are sinusoidal in a double-step. This gives an elliptic phase plane plot with the points equally spaced. The present results simulate much more realistically the biped gait and the plot indicates deformation of the curve in the stance portion. Note that the points are not uniformly spaced, showing different rates of activity in the three portions. The horizontal and vertical displacements of the joints are plotted in graphs No. 6 and No. 7. A double-step takes two seconds during which there is an overall horizontal displacement of 4.55 feet. This gives a walking speed of about 1.6 miles per hour, a case of slow level walking. The hip moves at a uniform rate while the knee and ankle move through 4 feet during the swing portion. Graph No. 7 illustrates the vertical displacement of the joints. A double sinusoid with 0.9 inches in amplitude is used to simulate the hip motion. In a more accurate description, a Fourier series representation can be used to fit the experimental profile. In fact, the amplitude and phase of the various components have been studied to reveal the abnormal properties of the pathological gait. In the normal case, the double sinusoid is the principal component. During stance, the knee joint is almost stationary, so is the ankle trajectory as prescribed by the p(t)-profile. The displacement at initial stance is prevailingly restraining action to absorb impact and the gradual increase towards deploy implies the transfer of the pressure center. In subsequent deploy and swing motion, the vertical motion of the knee and ankle is comparatively larger. Note that the overall vertical displacement is almost zero in a double-step. #### b. Reaction Forces and Moments at the Joints. The foregoing section describes the <u>kinematic</u> behavior of the lower extremity in level walking. To complete the description, dynamic quantities such as the forces and moments at the various joints must be determined. It is only with the dynamic information that a realistic description of biped locomotion can be said to have been achieved. In the weight bearing portions, the foot is subjected to very large ground reaction forces due to the weight and acceleration of the upper part of the body (HAT-section). With these large forces appearing at the inputs to the dynamic equations, it is not difficult to realize that they are the dominant quantities in determining the actuating moments and reaction forces at the various joints. In passing, we note that the numerical integration of differential equations having inputs of a large rapidly varying magnitude is not trivial. The present model assumes the ground reactions as known inputs to the dynamic equations. This condition amounts to prescribing the behavior of the HAT-section and then investigating the walking patterns of the lower extremities using optimization theory. It is certainly consistent with the concept of decomposing the human postural study into the stability problem of the HAT-section and the locomotion activity study of the two legs, i.e. control through a hierarchy structure. In an analysis using a complete high order model, the ground reactions are determined from the resulting motion of the various segments. For the present study, the experimental profiles by Inman [31] (normalized to body weight) are used as shown in graphs No. 8 and No. 9. Note that the vertical reaction has a double-peak behavior in the stance-deploy portions. The first occurs after heel strike when the body rolls over the weight-bearing leg. The second peak occurs in the deploy portion when the leg pushes the body up in preparation for the swing motion. In both graphs, it is apparent that the reactions at the ankle, knee and hip joints are close to the ground reactions. The differences are due to the inertia and mass of the thigh and shank segments. The ground forces are zero in the swing portion. Results pertaining to the moment quantities are presented in
the graphs No. 10 to No. 12. The ankle moment has the greatest values in the weight bearing portions. The manner in which the ankle moment is calculated is approximate. Based on a "quasi-static" assumption, the inertial and gravitational effects of the foot are neglected as they are 1% or less of the contribution of the ground reactions. In addition, a linear function is used to describe the transfer of pressure center in stance. Despite the crudeness of the calculation, the ankle moment agrees qualitatively well with the experimental results of Bresler and Frankel [13]. This is encouraging because the approximate calculation avoids the complexity of the high order model. With better representation (e.g. spline polynomial interpolation) of the prescribed trajectories, better results are anticipated. The ankle moment and ground reaction contributions are the dominant quantities in determining the hip and knee moments in the stance and deploy portions (graphs No. 11 and No. 12). This is very interesting because the inertial and gravitational terms are the most complicated to calculate and yet they are only second in importance in the moment calculation. Thus, the use of the simplified decoupled model together with kinematic constraints is not as crude as it may initially appear. However, neglecting the ankle moment and ground reactions makes a big difference in the moment calculation. This, then, should explain the shortcomings of the papers by Beckett, Wallach, Galiana and Vukobratovic et al. The hip and knee moments are also plotted in graph No. 10. The greatest activity occurs during stance following heel strike and at deploy. Activity in the swing portion is addressed to maintaining the leg above the ground (i.e. to satisfy the state inequality constraints) while utilizing gravity as much as possible). The knee moment profile shows a typical pattern associated with the "knee-locking" behavior discussed earlier in a. The sign convention for the moment is such that, when negative, the forces pass behind the knee, tending to flex it; while a positive moment tends to hold the knee in a "locked" position. The present profile agrees fairly well with experiment [13]. At heel strike, the leg is quickly stabilized, then unlocked, and once again locked for the deploy portion. Bresler [13] pointed out that the knee-locking behavior allows one to move forward with a minimum raise of center of gravity, and therefore less expenditure of work. Like the ankle and knee moments, the hip moment again agrees with the experimental pattern. The negative moment following heel strike is responsible for the roll-over of the body, indicated by a monotonic decrease of the $x_1(t)$ -ankle. Toward the deploy, the hip angle starts to increase. The greatest values at initial stance and deploy are opposite in sign. Based on the idea of two basic configurations for the biped gait, the two portions of "maximum" activity correspond to the "restraint/deploy" configuration (Fig. 6). From the dynamic equation for the HAT-section, the trunk of the body is subjected to the action of the hip moments. But the interesting fact that the hip moments of the two legs are more or less of the same order of magnitude but opposite in sign leads to the concept of moment annihilation (i.e. cancelling) of the hip moment's effect on the HAT-section. This consequently requires far less stabilizing moment effort for maintaining up-right posture! In the same vein, the "complementary" | profiles for the hip reaction forces (graphs No. 8 and No. 9) create a couple action in the frontal [†] i.e., the profiles at deploy are reflections of those at initial stance. plane, facilitating the transfer of body weight from the deploying leg to the restraining one following heel strike. #### c. "Quality" of Numerical Computation. As stated earlier, the important objective of the numerical experiment is to demonstrate the validity and relevance of the optimal programming approach to the study of biped locomotion. The requirement of an adequate solution together with complexity of programming prompted us to use a first order algorithm and appropriate simplifications. Despite the simplicity of the program, the results agree well with the experimental results. The graphs No. 16 and No. 17 show that the constraints are well satisfied for both the deploy and swing activities. Graph No. 15 depicts the gradient histories for the two control moments in the respective portions. In numerical computation, a commonly used stopping rule is that the integral of the square of the gradients be less than some small positive number, i.e. $$\int_{\left(t_{i}\right)}^{\left(t_{j}\right)} \left(\sum_{i=1}^{2} g_{i}^{2}\right) dt < \epsilon; \quad \epsilon \text{ small}$$ $$g_i \stackrel{\Delta}{=} \frac{\partial H}{\partial u_i}$$ for both swing and deploy . The condition that the integral approaches zero implies that the gradient histories become arbitrary close to zero. From graph No. 15, the gradients are certainly not zero. These are the best values obtained from the gradient algorithm as the gradient trajectories tend to fluctuate without evidence of further improvement in the value of the performance criterion. The greatest deviation from zero occurs at initial deploy, when the ground reactions are at their maximum. Judging from the quality of our results, the gradient histories are acceptable though not as small as one would have hoped. From our computational experience, the cost improvement may be slight in iterative calculations while the gradient histories may change by a wide margin. Thus, the numerical limitations plus the large non-linearity of the cost function account for the gradient fluctuation and difficulty in convergence. In addition, all our computations were carried out in single precision on the IBM 360/65 which offers between 6 and 7 significant decimal places. Double precision could improve the convergence significantly if round off errors are accumulating in the computations. #### d. Equivalence of Kinematic and Dynamic Optimality. An important result of the numerical simulation is the concept of equivalence of kinematic and dynamic optimality. In the absence of the ground reactions and ankle moment (i.e. $M_{\alpha} = 0, X = 0, Y = 0$), the model is kinematic in that the moment contribution is entirely inertial and gravity. In the graphs No. 13 and No. 14, the $\beta = 0$ curves indicate the optimal moment profiles without any ground reaction forces. This is the kinematic optimal solution. The computation is next made for small increments of the factor β ($0 \le \beta \le 1$) which represent different percentages of ground reactions acting on the foot in stance. The graphs illustrate the results for the fractions $\beta = 0.2$, 0.55, 0.8 and 1.0 (the actual dynamic case). For each β , the starting control moments are shown by the dotted lines obtained from a previous β^* ($\beta^* < \beta$) curve by adding corrections due to incremental ground reactions. The optimal solutions are represented by the solid lines. These solutions, which contain the effect of ground reactions, are the <u>dynamic optimal solutions</u>. On the graphs, the initial and optimal curves are very close together. These curves often differ in the first decimal place in the computer output. Thus, to obtain the optimal moment profiles in the presence of ground reactions, one may first compute the optimal solution with no force present and then add in the contribution from ground reactions and ankle moments. The kinematic solution (β = 0) is much easier to obtain than the dynamic case (β = 1) because of the difficulty in handling numerically the large forces. The following table shows the β -series of computations. Note that J increases as the fraction of ground reactions is increased. The higher values in the "norm" of the gradient are probably due to severe non-linearity of the cost surface. | 2 | $\int_{0.2}^{0.2} H_{u}^{2} dt$ | | | | |------|---------------------------------|---|--|--| | | Cost, J | | | | | | Initial Final | <u>Initial</u> <u>Final</u> | | | | 0 | 4. 65354 | 1.22550x10 ¹ | | | | 0.2 | 5. 26159 -> 5. 03576 | $9.21051 \times 10^3 \longrightarrow 1.19315 \times 10^2$ | | | | 0.55 | 32.8768> 26.2485 | $6.26548 \times 10^{8} \longrightarrow 1.06064 \times 10^{3}$ | | | | 0.8 | 75.8608 -> 63.2441 | $3.50728 \times 10^9 \longrightarrow 1.93208 \times 10^2$ | | | | 1.0 | 135. 271 → <u>99. 7697</u> | $1.91357 \times 10^9 \longrightarrow 1.94933 \times 10^3$ | | | #### e. Feasible Initial and Terminal Regions. The starting and terminal values used in the simulation are chosen from experimental curves. In actual locomotion, these values are seldom duplicated either due to parameter sensitivity or environmental changes. Whatever the initial configuration may be, the deploy portion is almost characterized by the same circular arc equality constraint. Thus, it would appear to be very valuable to obtain the initial and terminal feasible regions for adaptation of control programs. For our purposes, the feasible initial region is defined as the set of values which satisfy the constraint and its time derivatives at the initial time, i.e. $\forall x_0 s.t.$ $S^d(x_0; t = 0) = 0 ; \dot{S}^d(x_0; t = 0) = 0;$ $\ddot{S}^{d}(x_{0}; t=0) = 0$, etc. Results of the calculation are shown in graphs No. 18 to No. 21. These are obtained by varying the $x_2(0)$ angle by small increments from the chosen value and computing the corresponding $x_1(0)$ through iteration. The striking fact is that although the equation is highly non-linear, the set of feasible values forms a straight line as shown in No. 18. In No. 19, the velocities are also linearly related. This is very interesting for parameter variation design considerations. For a given set of starting values, the feasible terminal values are shown in No. 20
and No. 21. ## f. Design Considerations. From the foregoing discussions a. through e. on the simulation results, useful ideas are evolved for practical design and quantitative study via the optimal programming approach. Fig. 19 shows a schematic realization of a walking program by means of multi-arc programming. The locomotion behavior for a double-step is first FIG. 19 REALIZATION OF LOCOMOTION PROGRAM VIA MULTI-ARC OPTIMAL PROGRAMMING. decomposed into pertinent sub-modes or configurations. Information on the feasible initial and terminal conditions, temporal patterns. step-length and speed parameters forms a gross characterization. From this, one can then generate the kinematic behavior of the gait i.e. displacement, velocity and acceleration trajectories for the various angles. The motion of the upper part of the body is likewise investigated. The trunk motion together with the kinematic information specify the ground reactions. This leads to the determination of effective moments, reactions at the joints and other dynamic quantities. To facilitate adaptation of the walking program, feedback of information at various levels is indicated. The linearity of the initial feasible region as discussed in e. would certainly be of value in adaptive design. Such an optimal design procedure takes into account the dynamic and kinematic details of the gait. This appears to be much more realistic than the algorithmic approach taken by McGhee, Frank and Tomovic in their investigations [45-48]. ANGULAR DISPLACEMENT OF HIP AND KNEE GRAPH #4 ROTATION OF THE FOOT IN DEPLOY PORTION "PHASE PLANE" DIAGRAM OF HIP AND KNEE ANGLES IN A DOUBLE-STEP HIP MOMENT FOR VARIOUS PORTIONS (eta) OF GROUND REACTIONS AT DEPLOY STATE EQUALITY CONSTRAINT IN DEPLOY PORTION #### F. Conclusions A new quantitative study of the human locomotion problem has been developed using the methods of optimal programming and control theory. The multi-arc formulation is based on the qualitative properties of the biped gait. Results of the numerical experiment indicate that the theory is highly relevant and agrees well with experimental results to-date. Because of the flexibility of the method, the theory can certainly be used to study various types of gait, normal or pathological. The quantitative method should find importance in prosthetic design. Eventually, it is hoped, through systematic studies like the one described, locomotion by programmed stimulation will be realized. ### References - 1. Bernstein, N., Popova and Mogilansky, "Technique of the Study of Movements", Moscow, Gossidat, 1934. - 2. Fenn, W. O., "The Mechanics of Muscular Contraction in Man", J. App. Physio. 9, p. 165, 1938. - 3. <u>Ibid.</u>, "Work Against Gravity and Work Due to Velocity Changes in Running", Am. J. Physiol., No. 93, p. 433[†], 1930. - 4. Steindler, A., "Mechanics of Normal and Pathological Locomotion" (book), Springfield, Ill., Charles C. Thomas, Publisher, 1935. - 5. Elftman, H., "Biomechanics of Muscle", J. of Bone and Joint Surgery, Vol. 48-A No. 2, March, 1966. - 6. <u>Ibid.</u>, "The Basic Pattern of Human Locomotion", Annals of New York Acad. Science, No. 51, p. 1207⁺, 1951. - 7. <u>Ibid.</u>, "Skeletal and Muscular Systems: Structure and Function", In Medical Physics (book), p. 1420+, Chicago, Year Book Publishers, 1944. - 8. <u>Ibid.</u>, "Forces and Energy Changes in the Leg During Walking", Am. J. Physiol., No. 125, pp. 339-356, 1939. - 9. Liberson, W. T., "Biomechanics of Gait: A Method of Study", Archives of Physical Medicine and Rehabilitation, Jan., 1965. - 10. Wilson, P. D. and Klopsteg, P. E. (Editors), "Human Limbs and Their Substitutes", McGraw-Hill, New York, 1968. - 11. Close, J. R., "Motor Function in the Lower Extremity", American Lecture Series Publication No. 551, Charles C. Thomas, Publisher, Springfield, Ill., 1964. - 12. College of Engineering, University of California (Berkeley), "Fundamental Studies of Human Locomotion and Other Information Relating to Design of Artificial Limbs", Rep. to National Research Council Artificial Limbs, 1947. - 13. Bresler, B. and Frankel, J. P., "The Forces and Moments in the Leg During Level Walking", Trans. of American Soc. of Mechanical Engineers, p. 27⁺, Jan., 1950. - 14. Crochetierre, W. J., Vodvnik, L., Reswick, J. B., "Electrical Stimulation of Skeletal Muscle A Study of Muscle as an Actuator", Medical and Biological Engineering, Vol. 5, pp. 111-125, 1967. - 15. <u>Ibid.</u>, "Control of a Skeletal Joint by Electrical Stimulation of Antagonists", Vol. 5, pp. 97-109, 1967. - 16. Scott, R. N., "Myo-electric Control Systems" in S. Levine (Ed.) "Advances in Biophysics and Pio-engineering" (book), Prentice-Hall, 1969. - 17. Milner, M., Quanbury, A.O. and Edwards, E.P., "Progress Report No. 1-Human Locomotion by Ordered Electro-Stimulation of the Available Musculature", LTR-CS-6, April, 1969, Control Systems Lab., National Research Council, Ottawa, Canada. - 18. <u>Ibid.</u>, "Progress Report No. 2-Human Locomotion by Ordered Electro-Stimulation of the Available Musculature", LTR-CS-11, September, 1969. NRC, Ottawa, Canada. - 19. <u>Ibid.</u>, "Progress Report No. 3-Analysis of Footswitch Data in Walking", LTR-CS-26, January, 1970, NRC, Ottawa, Canada. - 20. <u>Ibid.</u>, "Progress Report No. 4-Analysis of Muscle Activities at Various Speeds and Pace Periods from EMG's with Indwelling Electrodes", LTR-CS-33, June 1970, NRC, Ottawa, Canada. - 21. Mountcastle, V.B. (Editor), "Medical Physiology" (book), Vol. 2, C.V. Mosby, St. Louis, 1968. - 22. Vukobratovic. M., Juričič, D., "Contribution to the Synthesis Biped Gait", IEEE Trans. on Bio-Medical Engineering, Vol. BME-16 No. 1, January, 1969. - 23. Vukobratovic. M., Frank, A.A., Juričič D., ''On the Stability of Biped Locomotion'', IEEE Trans. on Bio-Medical Engineering. Vol. BME-17, No. 1, January, 1970. - 24. Tomovic, R.. "Outline of a Control Theory of Prosthetics", IFAC Proceedings, Basle, Switzerland, 1963. - 25. Ralston, H.J., "Energy-Speed Relations and Optimal Speed During Level Walking", Int. S. Augew. Physiol. einschl Arbeitsphysio. Bd. 17, 277-283, 1958. - 26. Cotes, J. E., and Meade, F., "The Energy Expenditure and Mechanical Energy Demand in Walking", Ergonomics, April, 1960. - 27. Nubar, Y. and Contini, R., "A Minimal Principle in Bio-Mechanics", Bull. Math. Biophysics, No. 23, pp. 377-390. 1961. - 28. Beckett, R. and Chang, K., "An Evaluation of the Kinematics of Gait by Minimum Energy", T. of Biomechanics, Vol. 1, pp. 147-159, 1968. - 29. Vukobratovic, M., Marić, M. and Garvilovic, M., "An Approach to the Synthesis of Lower-Extremity Control", Proc. 2nd International Symp. on External Control of Human Extremities, Yugoslav Committee for Electronics (ETAN), Belgrade, pp. 206-211, 1967. - 30. Hill, J. C., "A Model of the Human Postural Control System", 8th-IEEE Symp. on Adaptive Processes: Decision and Control, December, 1969. - 31. Inman, V.T., "Human Locomotion", Canadian Medical Assoc. J., Vol. 94, pp. 1047-1054, 1966. - 32. Lissner, H.R. and Williams, W., "Biomechanics of Human Motion" (book), W.B. Sanders, Philadelphia, Penn. 1962. - 33. Galiana, H. L., "Modelling the Human Leg in Walking", M. Eng. Thesis, McGill Univ., Montreal, Quebec, Canada, August, 1968. - 34. Wallach, J. and Saibel, E., "Control Mechanism Performance Criterion for an Above-Knee Leg Prosthesis", J. of Biomechanics. Vol. 3, pp. 87-97, 1970. - 35. Lasdon, L.S., Waren, A.D. and Rice, R.K., "An Interior Penalty for Inequality Constrained Optimal Control Problems", IEEE Trans. on Automatic Control, Vol. AC-12, No. 4. August, 1967. - 36. Wilkie, D.R., "Facts and Theories about Muscle", Prog. in Biophysics and Biophysical Chemistry, No. 4, p. 288+, 1954. - 37. Ibid., "The Relation between Force and Velocity in Human Muscle". J. Physiol., No. 110, p. 249+, 1950. - 38. Vickers, W., "A Physiologically Based Model of Neuromuscular System Dynamics", IEEE Trans. on Man-Machine Systems, Vol. MMS-9, No. 2, p. 21+, 1968. - 39. McRuer, D. et al, "A Neuromuscular Actuation System Model", IEEE Trans. on Man-Machine Systems, Vol. MMS-9, No. 3, p. 61+, 1968. - 40. Bigland, B. and Lippold, O. C. J., "The Relation between Force, Velocity and Integrated Electrical Activity in Human Muscle", J. Physiol., No. 123, p. 214+, 1954. - 41. Stark, L., "Neurological Control Systems-Studies in Bioengineering" (book), Plenum Press, N.Y., 1968, (p. 302+). - 42. Houk, J., "A Mathematical Model of the Stretch Reflex in Human Muscle Systems", M.S. Thesis, M.I.T., 1963. (Also appears in "The Application of Control Theory to Physiological Systems" book by T. Milhorn, Saunders, 1963, Chapter 17. - 43. Bryson, A.E. and Ho, Y.C., "Applied Optional Control: Optimization, Estimation and Control" (book), Blaisdell Publishing Company, Waltham, Mass., 1968. - 44. Lele, M. M. and Jacobson, D. H., "A Proof of the Convergence of the Kelley-Bryson Penalty Function Technique for State-Constrained Control Problems", J. Math. Anal. Appl., 1969. - 45. McGhee, R.B., "Some Finite State Aspects of Legged Locomotion", Math. Biosciences, Vol. 2, No. 2, pp. 67-84, 1968. - 46. McGhee, R.B. and Frank, A.A., "On the Stability Properties of Quadruped Creeping Gaits", Math. Biosciences, Dec., 1968. - 47. Tomovic, R. and McGhee, R.B., "A Finite State Approach to the Synthesis of Bioengineering Control Systems". IEEE Trans. on Human Factors in Electronics, Vol. HFE-7, No. 2, June, 1966. - 48. Tomovic, R., "Multi-level Control of Mechanical Multivariable Systems as Applied to Prosthetics", IEEE Trans. Automatic Control (short papers), Vol. AC-13, February, 1968. | And Director/Bras | |--| | And Director/Rese
Office of the Sarrel
Pentagon
Wirlungton, D. C. | | Technical Library
DDR and E
Room 3C-122, Tire
Warhington, D. C. | | Chief, R and D Dry
Delense Communica
Warhington,
D. C. | | Director for Maler
ARPA
Room 3D179, The I
Washington, D.C. | | Major Richard J. G
Tanure Associate P
Dept of Electrical E
USAF Academy, Co | | Daleore Documenta
Attn: DDC-TCA
Camerun Station
Alexandria, Virgin | | M. A. Bothenberg (
Scientific Director
Dascrat Test Genter
Ridg 100, Soldiers'
Fort Douglas, Utah | | Mr. H. E. Webb, J
Roma Air Davrloper
Griffics Air Force | | Gentral Intelligence
Atta: CRS/ADD/PI
Washington, D.C. | | Hq. IISAF (AFRDD)
The Peniagon
Washington, D. C. | | Hq. USAF JAFRDIO
The Pentagon
Washington, D.C. | | Hq. USAF JAFRDSE
The Penlagen
Washington, D.C.
Atlin: LTC C. M. V.
Colonel E. P. Gain
ACDA/FG
1901 Pennsylvania J.
Washington, D.C. | | Washington, D.C. Lt. Col. H. W. Jack Chiel, Elactronica: Dirrelurate of Engine Acr Force Office of Arlington, Virginia | | | | Dr. I. R. Mirman
Hq AFSC (SGGP)
Andrawa Air Force
Washington, D. C.
Commending Genera | | Commending Generi
USACDC Institute of
Altn: Technical Lit
2461 Etaanhower Av
Alasandria, Virgini | | Romr Air Davelopm
Atln: Documents L.
Griffiar Arr Force !
New York 134511 | | MIT Lincolm Labors
Attn: Library A-ON
P-O. Bor 75
Lexington, Mass. I | | Dr. 1. M. Hollings
AFCRI, (GRN)
L. G. Hanarum Fie
Bedlord, Marrashu | | VELA Seigncologica
300 North Washingto
Alexandria, Virgini | | Hq. ESD (EST1) L. G. Hanaroto Fia Redbird, Mararibu | | Prof. R. II. Brdike
Elsetrical Engineer
MIT
Building 13-3050
Gembridge, Massai | | AFAL (AVT) Dr. H
Electronics Techno
Air Forca Avionics
Wright-Pattecron A | | Dreater | | Anal Director/Ersenrch (Rm 3C126)
Office of the Surrelary of Defense
Pensagon
Writington, D. C. 20301 | |--| | Technical Library DDR and E Room 3C-122, The Pentagirn Warhington, D. C. 20301 | | Chief, R and D Division (340) Delense Communications Agency Warhington, D. C. 20305 | | Director for Malerials Sciences
ARPA
Room 3D179, The Pentagun
Washington, D. C. 20301 | | Major Richard J. Gowen
Tambre Associate Professor
Dept of Electrical Engineering
USAF Academy, Colorado 80840 | | Dalence Documentation Centar
Attn: DDC-TCA
Gamerum Station
Alexandria, Virginia 22314 (20) | | M. A. Rothenberg (STEPD-SD(S))
Scientific Director
Dascrat Trat Genter
Ridg 100, Soldiers' Cirrle
Forl Dougles, Utah 84113 | | Mr. H. E. Webb, Jr (EMPIS)
Roma Air Davrlopment Genter
Griffirs Air Entre Rass, New York 134 | | Gentral Intelligence Agency
Atta: CRS/ADD/PUBLICATIONS
Washington, D. G. 20505 | | Hq. HSAF (AFRDDD)
The Peningon
Washrogine, D. C. 20550 | | Ng. USAF [AFRDDG]
The Peniagoo
Washington, D.C. 20337 | | Hq USAF AFRDSD
The Peniagon
Washington, D.C. 20330
AHn: LTCG, M. Wrerpy | | Colonel E. P. Gainra, Jr. ACDA/FG.
1901 Pennsylvania Avenue N. W. Washington, D. C. 20451 | | | | Li. Col. H. W. Jackson (SREE)
Chiel, Elastronica Divircon
Diresturale of Enginering Scienter
Air Force Offica of Scientific Reararch
Arlington, Virginie 22209 15) | | Dr. I. R. Mirnian
Hq.AFSC (SGGP)
Andrawa Air Force Ress.
Washington, D. C. 20(3) | | Commending General
USACDC Institute of Land Combat
Attn: Technical Library, Rm 63b
2461 Etaänhower Asenue
Alasandria, Virginta 22314 | | Rome Air Davelopmani Center
Adm: Dovumenta Letercy (EMTLD)
Griffiar Arr Force Barr
New York 1944ff | | MIT Lincoln Laboratory
Attn: Literary A-082
P. O. Bor 70
Lexington, Mans. 182121 | | Dr. 1. M. Hollingrwerth
AFCRI, IGRNI
L. G. Hanarum Field
Bedlord, Marrashursita 01730 | | VELA Sejancological Groter
300 North Washington Street
Alexandria, Virginia 22314 | | Hq. ESD (ESTI)
L. G. Hanaroto Field
Redbird, Marariburatta 01730 (2) | | Prof. R. H. Ardiker
Elselrical Engineering, Professor
MIT
Building 13-3050
Gembridge, Massarhusells 02139 | | | | AFAL (AVT) Dr. H. V. Nöble
Electronics Technology Druceon
Air Forra Avisalis Laboratory
Wright-Patterron AFR, Ohio. 45433 | | Drawtor
Air Force Avionits Laboratory
Warght-Petterson AFB
Ohio 45433 | | AFAL JAVIA/R. D. Latson)
Wright-Traterron AFB
Ohio 45433 | | Director of Faculty Research Dept. of the Air Form. U. S. Air Form Anademy Golorada Springs, Colorado 80840 | | Anademy Library (DVS1.H)
USAF Academy
Golorade Springr, Colorade 80849 | | Director Agrooper Mechanics Scrences Frank J. Seiler Research Lab. (OAR) USAF Anademy Colorrde Springr, Colorado 80810 | | Director, USAY PROJECT RAND
Via: Air Force Lisizon Olfice
The RAND Composation
Atles: Library D
1700 Main Sirest
Sania Monitor, California 98406 | | HQ SAMSO (SMTAE/LL Belste)
AF Unit Post Office
Los Angeles, California 90045 | | Miss R. Joyce Herman
Project MAC, Room #10
545 Main Street
Cambridge, Mass. 02139 | AUL3T-9663 Mrrwell AFB, Alabama 36112 | | to a final f | rvices Distribution Loat | | |---|--|---|---| | | | | | | | AFEIR Technical Library
(ETV, MS-CSS)
Petrick AFB, Flurida 32925 | Commanding General U. S. Army Electronics Command Fort Minimosits, New Jersey 07703 Adm. AMSEL'SC DL | Dr. F. R. Cherval Union Carbide Carpuration Materials Systems Distainn Crystal Products Dept. 8888 Rallona Avenue P. O. Bus 23017 San Diego, California 92123 | | | ADTC ADal's-12
Eglin AFN, Florida 32542 | GG-DD
XL-D
XI-DT | | | | Mt. B. R. Lincke
Technical Adviser, Requirements
USAF Security Service
Kelly Air Force Base, Texas 78241 | CT-R
CT-S
CT-L (I) W. S. MrAle
CT-I | Director U. S. Army Advanced Managed Concepts Agency r Washington, D. C. 20315 | | | Hq. AMII [AMR]
Ricoke AFB, Tener 78235 | N1 D (Dr. H. Brinnett) N1 A N1 C | Electromagnetic Compatibility Analysis Center (ECAC), Atlin; ACOAT North Severn Annapolit, Mirryland 21402 | | | USAFSAM ISMROBII
Brueke AFR, Trans Milita | NL·P·Z
Nl·F·Z
Nl·S | | | | Community Community Asim: STEWS-RE-1, Technical Library White Scala Migrile Range New Mexico 8600Z [2] | KL-1
KL-1
KL-5
KL-5M | Pepr. of Electrical Engineering
Rice University
Hourton, Terms 27001
Research Laboratories for the | | | Hq. AEDG [AETS]
Arnold AFS, Tennessee 37389 | K1+T
Y1+D
Y1+F
W1+D | Remarch Laboratorine for the
Engineering Sciences
School of Engineering and Applied
Science
University of Virginia
Charlotteaville, Virginia 22903 | | | USAF
European Office of Agrospace Resmarth
APO, New York 09667 | Dc. Alvin D. Schnitzer Institute in: Defeure Analyzer Schoule and Technology Ifresion 400 Army-Navy Drive Arlington, Virginia 22202 | Dept. of Electrical Engineering
Clippinger Laboratory
Obto University
Albena, Obto 45701 | | 0 | Director
Physical and Engineering Sciences Div.
3045 Columbia Piks
Arfrigion, Virginia 22204 | Drrector (NV-Ir)
Neget Virion Erbotatory, USAECOM
Fort Drieser, Virginia 22008 | Lehrgh University Dept. of Electrical Engineering Belledehem, Pennrylvania 18015 | | | Commanding General U. S. Army Serurily Agency Anne IARD-T Arlington Hall Station Arlington, Virginia 22212 | Commending Office: Atmospheric Element Laboratory U. S. Arms Element Command White Sandr Mearite Brings New Merico 88002 | Professor Jamer A. Cadaow
Dept. of Electrical Engineering
State Hors, ed New York at Bulfalu
Bulfalu, New York 14214 | | | Commanding General U.S. Army
Material Command AUni: AMCRD-TP Washington, D. C. 20315 | Gode 8050
Moury Conter Library
Navi Remarch Laboratory
Warhington, D. G. 20390 | Director
Office of Newal Research Branch Of
485 Semine Carcet
Boston, Mass. 82210 | | | Commanding Officer
Harry Diamond Leboratories
Alini Dr. Rectbold Aliman [AMXIXI-TI]
Connecticut Avenue & Van Near St., N. W.
Washington, D. C., 20438 | Dr. A. G. Jordan
Head of Right, of Electrical Engineering
Crangic Mellon University
Pittaburgh, Pennsylvenia 15213 | Commounder (ADL)
Naval Air Development Center
Johnsville, Warminster, Pr., 1882
Attu: NADC Laurrey | | | Chief Missile Electronic Warfare Tech Area (AMSEL: WL-M) U. S. Army Electronics Commend White Sauda Missile Range. New Meatin 88002 | Project Managet
NAVCON
Attn: Herold II. Brhr (AMCPM-NS-TM)
Bailding 439
U. S. Army Eirettonica Command
Port Montmodh, New Jersey 07701 | Communicat [Code 253]
Nanal Waapson Center
Atto: Technical Lakerry
Clens Lake, Catifornia 93555 | | | Gornmanding Officer LAMXRD BAT) U. S. Army Bullinfier Brawarck Lab. Abridges Proving Fraund Aberdens, Macyland 21905 | Director, Electronic Programs
Altn: Code 427
Dept. of the Navy
Washington, D.C. 20360 [3] | Commanding Officer Naval Weapons Coller Corona Annex Arin: Library Corona, Cafilaron 91720 | | | Trubnical Director U. S. Army Limited Wir Laboratory Abradeon Proving Ground Aberdson, Maryland 21005 | Comminder Naval Sesurity Group Commend Naval Sesurity Group Herdquarterr "Allen G40 3601 Nobsenka Avenue Weshington, D. G. 20090 | Compranding Officer (56322) U. S. Naval Mirrile Genier Point Migu, California 93041 W. A. Eberrpacher, Assett Head | | | Commanding Officer
U. S. Army Engineer Topographic Laba
Alin: STINFO Center
Fort Relvoir, Virginia 22060 | Driener | W. A. Eberrpacher, Assur. Head
Specerar Integration Desirate
Speces 59100
U. S. Navel Miraile Center
Point Mugu, Calriurnia 93841 | | | U. S. Army Munifions Commend
Alini Science & Tenhicology Inin. Brench
Rudding 59
Piratinny Academal, SMIPA-RT-S
Dovec, New Jersey, 07801 | Mrshington, D. G. 20090
Atta; Code 2027
Dr. W. G. Hell, Gode 2880 (1)
Dr. A. Bristiansky [1]
Supt. Elec. Dr.c. | Comminder
Naval Electronics Laboratory Cemu
Arin: Labrary
San Diege, Galifornia 92152 121 | | | Aits, Science & Technology Into. Rerach
Science & Technology Into. Rerach
Divers, New Jerany, 0380 August 200
U. S. Army, Mobility Equipment Research
and Diversion of Center
Alto. Technical Distinctal Center
Fait Reliance, Virginia 2000
Communities Office: IAMSEL-RI. WS-RI | Dr. G. M. R. Wirkler
Director, Time Service Hivesing
U. S. Nival Obrervalury
Washington, D. C. 2000 | Deputy Brestor and Chief Scientics
Office of Newal Research Branch OH
1030 East Green Street
Paredena, California 51111 | | | Foil Belviir, Virginia 22060 Commanding Officer AMSEL-RL-WS-RL | Naval All Syrtems Command
AlR 03
Washington, D. C. 28(46 72) | Library Hinds 2124) Technical Report Section Novel Protgraduct School Monutor, California 9,760 | | | | | Gira A. Myeta (Code SE Mr)
Arant. Crol. of Electrical Engineer
Navel Protegradusic School
Montecry, Galefornia 97940 | | | U. S. Army Rasearch Office [Durham]
Bor CM, Duke Station | Neval Ship Systems Commonid
SHIP 035
Warhington, D L. 20160 | Commanding Others (Coste 2004) Nacy Underwater Smoot Laboratory | | | Richard O. Illah GRDARD-1P1 | U. S. Nevel Weepour Laboratory Dahlgren, Virginia 22448 | For Trumbull New London, Com., Oktao Commanding Officet | | | | Navrl Electronic Systems Communit
ELEX 01, Rm Z554 Main Navy Hidg
Dept. of the Navy
Washington, D. C. 20360 [2] | Gommanding Officet Neval Assimina Facility Indianapolite, Imfirma 46241 Dr. H. Harrren, Gode RRE | | | | Government Decements Dept.
University of Inwa Librarier
&coms Crty, fuma 52240 | Dr. H. Harrrinn, Godr. RRE
Chiel, Elentrophysica Branch
Natronal Acronautes and Space Adm.
Washington, D. G. 20546 | | | Redrinne Scientific Iulia Cauter
Attn; Chrel, Dutament Septim
U. S. Army Missile Countried
Redsione Arrenal, Alabama 3868 | Commender M. S. Nevel Ordnande Leburatury Arms Laborrera White Ock, Merylend 21502 [2] | NASA Lewir Reresteh Center
Attat Librery
21000 Brookpark Road
Cleviland, Ohin 44115 | | | Gommanding General U. S. Atiny Mirrile Gommand Atiny AMSMI-RR Redslein Arrenal, Alabanta 35509 | Director Nextl Research Leberatory Ann: Library, Gode 2029 (CONCL) | Los Alamer Scientific (Abetabury
Attn: Reports Library
P. O. Box 1665)
fios Alamer, New Mexico 87544 | | | Communiting General U. S. Army Strategic Comm. Cuminand Arm: SCE-CG-SAE Port Brachura, Arisona 85613 | P. O. Sor 2276 | Mr. M. Zanr Thornton, Chief
Network Engineering, Consistential
and Objectious Practic
Little Hill National Gentra for
Ricensedual Communications
\$500 Neukoville Pike | Illinois Institute of Technology Dapi, of Elartrical Engineering Chicago, Illinois 50615 Usah State University Dept. of Electrical Engineering Logen, Usch #41821 Carl E, Baum, Capt. AFWl. (WI.RE) Kiriland AFB, New Mexico 87117 Lenkuri Elertrir Cn., Inc., 1105 County Road San Carlos, California 94070 Aits; Mr. E. K. Peterson Commending Officar Army Maiarlals and Machanit's Receased Conter Almi, Dr. H. Priest Welerlown Arsanal Waterlown, Mass. 02172 Communidani U. S. Asmy Air Dufence School Attn: Mirable Science Div., G&S Dupt P. O. Bor 9390 Forl Bliss, Terar 79916 Commendant U. S. Army Communed and General Staff College After Acquiritions, Lab. Div. For Leavenworth, Kanzar 66027 Mr. Norman J. Freid, AMSEL-RD-S Chirf, Office of Science & Technology Research & Development Directorate U.S. A. vny Electronic Command Fort Monmouth, New Jessey 07703 Mr. Robert O. Parker, AMSEL-RD-S Exercitor Secretary, TAC/JSEP U. S. Army Electronics Command Fort Monmouth, New Jersey 07703 | | | The state of s | |-----------|--|--| | | Communding Officer (Code 2004)
Navy Underwater Smith Laboratory
Fort Trumball
New Landon, Com., Obido | Dr. W. R. LePrgr, Chairman
Spracure University
Dept. of Steetrier L Engine org
Spracuse, New York 13210 | | nd
st- | Commanding Officet Nryal Avienica Parility Indianapults, Indiana | Yale University
Dept. of Engreeing and Applies
New Haven, Cana. 06520 | | | Dr. H. Harrron, Gode RRE
Chiel, Electrophysica Blanch
Naironal Aeronaulica and Space Admis-
Washington, D. C. 20546 | Airborn Institutions Laborator
Deripark, New York 11729 | | | NASA Lewir Research Center
Anny Lichsery
21000 Brookpark Road
Clayrland, Ohio 44115 | Raythron Company
Received Division Library
24 Seyon Street
Willham, Marcriminger #2151 | | | Los Alanier Scientific (Abetalucy | Dr. Shelden J. Welles
Electromic Proporties Informatio | Acaign 87544 nten, Chicl og, Conditions suib I Gester for inscallence Dr. Robert E. Finlana Dept. of Electrical Engineering Arr Force Institute of Technology Wright-Patterson AFB, Ohro. 45433 Dr. John R. Bagazrini, Dean School of Engineering and Science New York University University Heights Brons, New York 1945! Riemedical Communications \$500 Rockville Pike Betherste, Meryland 20014 U. S. Post Office Dapt. Library - Hasin boll 12th & Pensayleanir Ave., N. W. Weabington, D. C. 20760 Director Recoards halout Electronics M17 Cambridge, Muse. 02139 Mr. Jerome For Research Coordinator Polytrobusc Inclinate of Brooklyn 333 Jey Street Brooklyn, New York, 11281 Director Columbia Radiation Laboratory Columbia University 536 Weal 120th Street Naw York, New York 10027 Director Scanford Electronica Laboratoriaa Stanford University Stanford, California 94305 Director Mirrowave Physirr Laboratory Stanford University Stanford,
California 94305 Director Electronizz Research Laboratory University of California Reskeley, California 94720 Dreactor Electronic Sciences Laboratory Vince city of Southern Criticonia Los Angeles, California, 90007 Director Electronics Recearch Conter The University of Taras at Austra Engineering Science Bidg 110 Austra, Texes 78712 Division of Engineering and Applied Physics 130 Presse Hall Harverd University Cambridge, Mass. 02138 Dr. G. J. Murphy The Technological Institut Northwrstern University Evanston, Illinois 60201 Dr. John C. Hanceck, Head School of Electrical Engineering Purdur University Lafayettr, Indiana 47907 Accompance Colporation P. O. Box 95085 Los Angeles, California 90045 Alin: Library Acquisitions Group Auronaulier Library Graduate Auronaulieal Laboratotlea California Institute of Technology 1201 E. California Blvd Peradena, California 91109 The Johna Hopkins University Applied Physics Laboratory Astan Document Labranian 8641 Georgia Avenus Silver Spring, Maryland 20910 Do Lies Young Stanford Brrearch Institute Menlo Park, California 94025 Engineering 4 Malhematics Sciences Labraty University of Calil, at 1, A 485 Higgered Avenue Lus Angeles, California, 90024 Prof. Joseph E. Rowr Chairman, Dapt. of Electrical Engin Thr University of Münirgan Ann Arbar, Minhigen 48104 | Security Classification | | | | |--|----------------------|------------------|----------------------------------| | DOCUMENT CONT | | | | | Secontry lassification of title, body of abstract and indexings, | arsotation must be c | | | | Distriction of Engine oning and Applied Physics | 3.6 | | CURITY CLASSIFICATION | | Division of Engineering and Applied Physic | . 5 | Unclass | ified | | Harvard University | | 25. GROUP | | | Cambridge, Massachusetts | | | | | 3 REPORT TILLE | | | | | STUDIES OF HUMAN LOCOMOTION VIA O | PTIMAL PE | ROGRAMM | ING | | | | | | | | | | | | 4. DESCRIPTIVE NOTES $[T_i]_i$ of report and inclusive dates) | | | | | Technical Report (Interim) | | | | | 5 Ad thoris) (First name, middle initial, last name) | | | | | C. K. Chow and D. H. Jacobson | | | | | C. R. Chow and D. H. Jacobson | | | | | The same of sa | para | | | | 6 REPORT DATE | 78. TOTAL NO O | FPAGES | 76. NO OF REFS | | October 1970 | | | 48 | | EM. CONTRACT OR GRANT NO | 94. ORIGINATOR" | REPORT NUME | BER(S) | | N-00014-67-A-0 2 98-0006 | Technical I | Roport No. | 617 | | b. PROJECT NO | reclinical | Keport Mo. | 017 | | | | | | | * | 9b. OTHER REPOR | RT NO(S) (Any of | her numbers that may be assigned | | | | | | | | | | | | 10. DISTRIBUTION STATEMENT | | | | | This document has been approved for publi | c release an | nd sale: it | s distribution is | | unlimited. Reproduction in whole or in part | | / | | | | | | | | 11 SUPPLEMENTARY NOTES | 12 SPONSORING I | HLITARY ACTIV | /1 T Y | | | | | | | | Office of N | aval Rese | arch | | | | | | | In this paper, a new approach to the study of | of "program | med" hum | an locomotion is made | using the methods of optimal programming and modern control theory. Development of the problem structure relies closely on the phasic and temporal characteristics of the biped gait. The result is a multi-arc programming problem with three stages. Each stage involves appropriate dynamic constraints which reflect the particular nature of the phasic activity. Joining of the arcs is arranged in such a way as to maintain continuity of certain trajectories as well as repeatability of motion. novelty of the approach is that the theory could be used to study walking behavior under different environmental conditions, such as walking up-stairs or over a hole. A distinct feature of the present approach which differs from other studies is the presence of a minimizing performance criterion. Based on external characteristics of muscles and certain assumptions regarding normal locomotion, a simple quadratic type of criterion is proposed. This performance criterion is meaningful in that it is shown to be proportional to the mechanical work done during normal walking. Invoking the necessary conditions of optimal control theory, a multi-point boundary value problem is obtained. A penalty function technique is employed for iterative numerical solution. Using the parameters available in the literature, simulation results are obtained which agree well with experimental studies. Furthermore, refined features are obtained which are not available in previous studies. DD FORM 1473 (PAGE 1) 5/4 0101-807-6801 Unclassified Security Classification # Unclassified Security Classification | Security Classific | acton | | 1.184 | < A | | w 10 | | | |---|------------------|-------|-------|--------|------|--------|------|-----| | KEY NORUS | | LINKA | | LINK B | | LINK C | | | | | | | ROLE | wT | ROLE | WT | ROLE | w T | | Biped Locomotion
Optimal Programm | ing | | | | | | | | | Human Locomotion | | | | | | | | | | Bio-Medical Engine
Mathematical Bioso
Mathematical Mode | ciences
lling | | | | | | | | | Simulation | 7 | * | 9 |